VON KARMAN CENTER THERMAL STRAIN ANALYSIS OF ADVANCED MANNED SPACECRAFT HEAT SHIELDS Final Report To NATIONAL AERONAUTICS AND SPACE ADMINISTRATION MANNED SPACECRAFT CENTER HOUSTON, TEXAS Contract NAS 9-1986 | Report No. | 5654-02 FS | 1 | October : | 1964 / | Copy No. | 4 | |------------|------------|---|-----------|--------|----------|---| | | | | | | | | | N65-307 | 21 | |--|--------| | (ACCESSION NUMBER) | (THRU) | | (PAGES) (NASA CR OR TMX OR AD NUMBER) | (CODE) | LIBRARY COPY DEC 7 1064 | GPO PRICE \$ | | |-------------------|------| | CSFTI PRICE(S) \$ | | | Hard copy (HC) | 6.00 | | Microfiche (MF) | 1.25 | ff 653 July 65 ## CONTRACT FULFILIMENT STATEMENT This is the final report submitted in fulfillment of the National Aeronautics and Space Administration Contract No. NAS-9-1986. This report covers the period from 1 September 1963 to 31 August 1964. > Finite Element Analysis Prepared by E. L. Wilson Senior Research Engineer Finite Difference Formulation (Appendix G) Prepared by A. Zukerman Head, Advanced Programs Department Approved by: J. Zickel, Wanager Structural Research Dept. W. T. Cox, Program Manager Reviewed by: Technical Specialist ## ABSTRACT N65-30721 Numerical methods and computer programs are presented for the analysis of heat shields. The finite element technique is used to determine stresses and displacements developed in composite axisymmetric solids of arbitrary geometry subjected to axisymmetric thermal or mechanical loads. This technique is then applied to the development of an automated computer program for the analysis of axisymmetric heat shields subjected to axisymmetric thermal and pressure loadings. Finally, the numerical technique is extended to the analysis of heat shields subjected to non-axisymmetric thermal loading. Several examples are presented to illustrate the application of the method and to demonstrate its validity. FORTRAN II card listings and descriptions of the use of the above programs are given in the appendices. \$Authov # TABLE OF CONTENTS | | | | | Page No. | |---------|--------------|----------|---|----------| | INTRO | O DUC | TION | | _ 1 | | PART I: | I: | MEII | HOD OF ANALYSIS | 3 | | | | A. | INTRODUCTION | 3 | | | | В• | EQUILIBRIUM EQUATIONS FOR AN ARBITRARY FINITE ELEMENT | 3 | | | | C. | EQUILIBRIUM EQUATIONS FOR A SYSTEM OF FINITE ELEMENTS | 8 | | | | D. | SOLUTION OF EQUILIBRIUM EQUATIONS | | | | | E. | ELEMENT STRESSES | 12 | | PART II | II: | GE
AR | NERAL COMPUTER PROGRAM FOR THE ANALYSIS OF
BITRARY AXISYMMETRIC STRUCTURES | 13 | | | | A. | INTRODUCTION | 13 | | | | в. | STIFFNESS OF TRIANGULAR RING | | | | | C. | EQUILIBRIUM EQUATIONS FOR COMPLETE
STRUCTURE | 21 | | | | D. | DETERMINATION OF DISPLACEMENTS AND STRESSES | 22 | | | | E. | COMPUTER PROGRAM | | | | | F. | EXAMPLE | 29 | | | | G. | DISCUSSION | 29 | # TABLE OF CONTENTS (cont'd) | | | | | Page No. | |------------|----|----|--|-------------| | PART III: | | | MATED PROGRAM FOR AXISYMMETRIC HEAT LDS SUBJECTED TO AXISYMMETRIC LOADS | 32 | | | | Α. | INTRODUCTION | 32 | | | | В. | MESH GENERATION | _ 33 | | | | C. | DETERMINATION OF DISPLACEMENTS AND STRESSES | 35 | | | | D. | COMPUTER PROGRAM | _ 36 | | | | Ε. | EXAMPLES | 40 | | | | F. | DISCUSSION | 43 | | PART IV: | | | MATED PROGRAM FOR AXISYMMETRIC HEAT LDS SUBJECTED TO NON-AXISYMMETRIC LOADS | 45 | | | | Α. | INTRODUCTION | - 45 | | | ٠ | В. | THEORY FOR THE ANALYSIS OF AN AXISYMMETRIC BODY SUBJECTED TO NON-AXISYMMETRIC LOADS | - 45 | | | | C. | COMPUTER PROGRAM | _ 55 | | | | D. | EXAMPLES | _ 59 | | | | E. | DISCUSSION | 65 | | APPENDIX A | A: | | SOLUTION OF EQUILIBRIUM EQUATIONS | _ Al | | APPENDIX 1 | В: | | MATRIX FORMULATION OF THE LEAST SQUARES CURVE-FIT PROCEDURE | _ Bl | | APPENDIX | C: | | MATHEMATICAL MODEL FOR SANDWICH SHELL | _ Cl | | APPENDIX 1 | D: | | PROGRAM LISTING-ARBITRARY AXISYMMETRIC STRUCTURES | _ Dl | | APPENDIX I | E: | | PROGRAM LISTING-AXISYMMETRIC HEAT SHIELDS | _ El | | APPENDIX : | F: | | PROGRAM LISTING-NON-AXISYMMETRIC HEAT SHIELDS | _ Fl | | APPENDIX (| G: | | SUMMARY OF EFFORTS TO SOLVE THE THERMAL STRAIN PROBLEM BY THE OVER-RELAXATION AND DIRECT INTEGRATION OF FINITE-DIFF ERENCE FORMULATION | _ Gl | #### LIST OF SYMBOLS - $a_{j}, b_{j}, a_{k}, b_{k}$ = Element Dimensions - E = Modulus of Elasticity - u = Displacement in the r Direction - $v = Displacement in the \theta Direction$ - w = Displacement in the z Direction - α = Thermal Coefficient of Expansion - 8 Over-Relaxation Factor - y = Shear Strain - e_{r,θ,z} = Strain in the Radial, Circumferential and Longitudinal Direction - v = Poisson's Ratio - $\sigma_{r,\theta,z}$ = Stress in the Radial, Circumferential and Longitudinal Direction - T = Shearing Stress - [] = Matrix Transpose - [a] = Displacement Transformation Matrix - [C] = Matrix of Elastic Coefficients - [Gn] Displacement Transformation Matrix Harmonic n - [S] = Matrix of Element Corner Forces - [u] = Matrix of Element Corner Displacements - [k] = Element Stiffness Matrix - [7] = Nodal Point Displacements - [R] = Nodal Point Loads - [K] = Stiffness Matrix for Complete Structure #### INTRODUCTION The purpose of this investigation is the development of methods of analysis and digital computer programs to aid in establishing the structural integrity of manned spacecraft heat shields. The results of the analysis which are presented in this report indicate only the capabilities of the computer programs and do not necessarily represent the behavior of a specific heat shield. The final evaluation of the structural capability of a heat shield must be based on a certain amount of engineering judgement, in connection with the use of the computer programs. In this investigation the finite element method is used to determine stresses and displacements developed in solids of revolution. First, a numerical procedure and a digital computer program are developed for the analysis of composite axisymmetric solids of arbitrary geometry subjected to axisymmetric thermal or mechanical loads. Second, this program is specialized to the analysis of axisymmetric heat shields. Finally, the same numerical technique is extended to the analysis of heat shields subjected to non-axisymmetric thermal loading. A description of the method of analysis and the use of the above computer programs is presented. In addition, FORTRAN II listings of the above programs are incorporated in this report. During the initial phases of this contract, finite difference techniques were used to solve the governing differential equations for displacements of the system. However, considerable difficulty was encountered in the solution of the resulting set of linear equations. An iterative approach, coupled with over-relaxation techniques, resulted in inadequately convergent displacements. The direct solution technique gave a matrix for the set of simultaneous equations which was ill-conditioned. An additional difficulty of the finite difference technique was encountered in satisfying the boundary conditions at the edge of the heat shield. The finite element approach proved more practical and more versatile; therefore, the finite difference method was discontinued. A complete description of this initial investigation is given in Appendix G. ## PART I: METHOD OF ANALYSIS #### A. INTRODUCTION The "finite element method" is a general method of structural analysis in which a continuous structure is replaced by a finite number of elements interconnected at a finite number of nodal points -- (such an idealization is inherent in the conventional analysis of frames and trusses). In this investigation the finite element method is applied to the determination of stresses and displacements developed in axisymmetric elastic structures of arbitrary geometry and material properties which are subjected to thermal and mechanical loads. An assemblage of different types of axisymmetric elements is used to represent the continuous structure. Approximations are made on the displacements within each element of the system. Based on these approximations, equilibrium equations are developed for all elements. From "direct stiffness techniques", the equilibrium equations, in terms of unknown nodal point displacements, are developed at each nodal point. A solution of this set of equations constitutes a solution to the finite element system. # B. EQUILIBRIUM EQUATIONS FOR AN ARBITRARY FINITE ELEMENT # 1. Strain-Displacement Relationship The first step in the determination of the stiffness (corner forces in terms of corner displacements and temperature changes), of a finite element is to assume a solution for the displacement field within the element. It is desirable that this assumed displacement field satisfies compatibility between other elements in the system. Based on this solution for the displacements within the element, it is possible to develop an expression for the strains at any point within the element in terms of the nodal points (corner) displacements. This expression in matrix form is $$\begin{bmatrix} \epsilon \end{bmatrix} = \begin{bmatrix} a \end{bmatrix} \begin{bmatrix} u \end{bmatrix} \tag{1.1}$$ where - is a column matrix of the M components of strain - u is a column matrix of the N nodal point displacements - [a] is an M x N strain-displacement transformation matrix this matrix may be a function of space # 2. Stress-Strain Relationship For an elastic material, the stresses at any point within the element are expressed in terms of the corresponding strains by the elastic stress-strain relationship. Or, in matrix form where $\begin{bmatrix} \sigma \end{bmatrix}$ is a column matrix of the M components of stress $\begin{bmatrix} \varepsilon \end{bmatrix}$ is
a column matrix of the M components of strain $\begin{bmatrix} \tau \end{bmatrix}$ is a column matrix of the M components of thermal stress $\begin{bmatrix} C \end{bmatrix}$ is an MxM matrix of material property coefficients The size (M) of these matrices will depend on the type of element being considered. The coefficients of matrices [C] and $[\tau]$ will depend on material properties. Since [C] is completely arbitrary, anisotropic materials can be handled. Also, each element in the system may have different properties; therefore, composite structures are readily represented by the finite element idealization. ## 3. Internal Work The internal work, or strain energy, which is associated with an infinitesimal volume element dV within the finite element is given by $$dW_{I} = \frac{1}{2} (\epsilon_{1} \sigma_{1} + \epsilon_{2} \sigma_{2} \cdots + \epsilon_{M} \sigma_{M}) dV$$ or in matrix form $$dW_{I} = \frac{1}{2} \left[\epsilon \right]^{T} \left[\sigma \right] dV \qquad (1.3)$$ The substitution of Equation (1.2) into Equation (1.3) yields $$dW_{T} = \frac{1}{2} \left[e \right]^{T} \left[C \right] \left[e \right] dV + \frac{1}{2} \left[e \right]^{T} \left[\tau \right] dV \qquad (1.4)$$ Equation (1.1) may be written in transposed form as $$\begin{bmatrix} \mathbf{e} \end{bmatrix}^{\mathbf{T}} = \begin{bmatrix} \mathbf{u} \end{bmatrix}^{\mathbf{T}} \begin{bmatrix} \mathbf{a} \end{bmatrix}^{\mathbf{T}} \tag{1.5}$$ After Equations (1.1) and (1.5) are substituted into Equation (1.4), the internal work is given by $$dW_{I} = \frac{1}{2} \left[u \right]^{T} \left[a \right] \left[c \right] \left[a \right] \left[u \right] dV + \frac{1}{2} \left[u \right]^{T} \left[a \right]^{T} \left[\tau \right] dV \qquad (1.6)$$ The total strain energy stored within the element is found by integrating Equation (1.6) over the volume of the finite element. Or $$W_{I} = \frac{1}{2} \left[u \right]^{T} \int \left[a \right]^{T} \left[c \right] \left[a \right] \left[u \right] dV + \frac{1}{2} \left[u \right]^{T} \int \left[a \right]^{T} \left[\tau \right] dV \qquad (1.7)$$ ## 4. External Work The work supplied externally at the nodal points of the finite element is given by $$W_{E} = \frac{1}{2} U_{1} S_{1} + \frac{1}{2} U_{2} S_{2} \dots + \frac{1}{2} U_{N} S_{N}$$ or in matrix form $$W_{E} = \frac{1}{2} \left[u \right]^{T} \left[s \right] \tag{1.8}$$ where $\left[\mathbf{u}\right]^{\mathrm{T}}$ is a row matrix of the N nodal point displacements is a column matrix of the N corresponding nodal point forces # 5. Energy Balance The external work, Equation (1.8), is equated to the internal work, Equation (1.7), yielding $$\begin{bmatrix} \mathbf{u} \end{bmatrix}^{\mathbf{T}} \begin{bmatrix} \mathbf{S} \end{bmatrix} = \begin{bmatrix} \mathbf{u} \end{bmatrix}^{\mathbf{T}} \begin{bmatrix} \mathbf{k} \end{bmatrix} \begin{bmatrix} \mathbf{u} \end{bmatrix} + \begin{bmatrix} \mathbf{u} \end{bmatrix}^{\mathbf{T}} \begin{bmatrix} \mathbf{L} \end{bmatrix}$$ (1.9) where the element stiffness matrix $$\begin{bmatrix} \mathbf{k} \end{bmatrix} = \int \begin{bmatrix} \mathbf{a} \end{bmatrix}^{\mathbf{T}} \begin{bmatrix} \mathbf{C} \end{bmatrix} \begin{bmatrix} \mathbf{a} \end{bmatrix} d\mathbf{V}$$ (1.10) and the thermal load matrix $$\begin{bmatrix} \mathbf{L} \end{bmatrix} = \int \left[\mathbf{a} \right]^{\mathrm{T}} \left[\mathbf{\tau} \right] d\mathbf{V} \tag{1.11}$$ Equation (1.9) represents an energy balance (scalar equation) for a single nodal point displacement pattern. If the final displacements $\begin{bmatrix} u_i \end{bmatrix}$ are assumed to be composed of N separate displacement patterns, $\begin{bmatrix} \bar{u}_{ij} \end{bmatrix}$ $j = 1, \ldots N$, and if the final forces $\begin{bmatrix} S_i \end{bmatrix}$ are assumed to be composed of N corresponding sets of forces, $\begin{bmatrix} S_{ij} \end{bmatrix}$ $j = 1, \ldots N$, Equation (1.9) may be written as $$\left[\overline{u}\right]^{T}\left[\overline{S}\right] = \left[\overline{u}\right]^{T}\left[k\right]\left[\overline{u}\right] + \left[\overline{u}\right]^{T}\left[L\right] \tag{1.12}$$ To eliminate the term $\begin{bmatrix} \overline{u} \end{bmatrix}^T$, the displacement patterns must be selected in such a manner as to assure an inverse of $\begin{bmatrix} \overline{u} \end{bmatrix}^T$. An acceptable matrix is a diagonal matrix of the final displacement, or $$\left[\bar{\mathbf{u}}\right]^{\mathrm{T}} = \left[\bar{\mathbf{u}}\right] = \left[\bar{\mathbf{u}}\right] \tag{1.13}$$ Equation (1.12) is now premultiplied by [u] 1 yielding $$\begin{bmatrix} I \end{bmatrix} \begin{bmatrix} \overline{S} \end{bmatrix} = \begin{bmatrix} I \end{bmatrix} \begin{bmatrix} k \end{bmatrix} \begin{bmatrix} u \end{bmatrix} + \begin{bmatrix} I \end{bmatrix} \begin{bmatrix} L \end{bmatrix}$$ (1.14) where I is a diagonal unit matrix. Since only linear systems are considered, the N displacement patterns may be superimposed. Or $$[S] = [k][u] + [L]$$ (1.15) Since $$S_i = \sum_{j=1,...N} \overline{S}_{ij}$$ and $u_i = \overline{u}_{ii}$ Equation (1.15) expresses nodal point forces in terms of nodal point displacements and temperature changes within the element. ## C. EQUILIBRIUM EQUATIONS FOR A SYSTEM OF FINITE ELEMENTS The first step in the procedure is to express all element forces in terms of external nodal point displacements for each element in the system. This is accomplished by expanding Equation (1.14) in terms of the N possible nodal point displacements; this will yield M matrix equations of the form $$\begin{bmatrix} \mathbf{s}^{\mathbf{m}} \end{bmatrix} = \begin{bmatrix} \mathbf{k}^{\mathbf{m}} \end{bmatrix} \begin{bmatrix} \mathbf{r} \end{bmatrix} + \begin{bmatrix} \mathbf{L}^{\mathbf{m}} \end{bmatrix} \qquad \mathbf{m} = 1, \dots, \mathbf{M} \qquad (1.16)$$ where M is the total number of elements in the system. The matrix $\begin{bmatrix} k^m \end{bmatrix}$ is termed the <u>complete</u> stiffness of element m and involves only terms which are associated with the displacements of the connecting nodal points. Consequently, the majority of the coefficients of this matrix equation are zero. The matrix $\begin{bmatrix} r \end{bmatrix}$ contains all possible nodal point displacements of the complete finite element system. The matrix $\begin{bmatrix} s^m \end{bmatrix}$ is a column matrix containing the forces acting on element m in the direction of the nodal point displacements $\begin{bmatrix} r \end{bmatrix}$. The thermal load matrix $\begin{bmatrix} I^m \end{bmatrix}$ and the element stiffness matrix $\begin{bmatrix} k^m \end{bmatrix}$ are given by Equations (1.11) and (1.10); however, the order (size) of these matrices has now been expanded to correspond with the total number of nodal point displacements. In order to satisfy equilibrium of all nodal points, the sum of the internal element forces must be equal to the external nodal point loads. Or $$\begin{bmatrix} \mathbf{P} \end{bmatrix} = \sum_{\mathbf{m}=1....\mathbf{M}} \begin{bmatrix} \mathbf{s}^{\mathbf{m}} \end{bmatrix} \tag{1.17}$$ where [P] is the externally applied nodal point loads. The substitution of Equation (1.16) into Equation (1.17) yields $$\begin{bmatrix} P \end{bmatrix} = \sum_{m=1,\dots,M} \begin{bmatrix} k^m \end{bmatrix} \begin{bmatrix} r \end{bmatrix} + \sum_{m=1,\dots,M} \begin{bmatrix} L^m \end{bmatrix}$$ (1.18) or rewritten in the following form: $$\begin{bmatrix} R \end{bmatrix} = \begin{bmatrix} K \end{bmatrix} \begin{bmatrix} r \end{bmatrix} \tag{1.19}$$ where $$\begin{bmatrix} \mathbf{R} \end{bmatrix} = \begin{bmatrix} \mathbf{P} \end{bmatrix} - \sum_{\mathbf{m} = \mathbf{1}_{s \cdot \bullet \cdot \bullet} \mathbf{M}} \begin{bmatrix} \mathbf{L}^{\mathbf{m}} \end{bmatrix}$$ (1.20) $$\begin{bmatrix} \mathbf{K} \end{bmatrix} = \sum_{\mathbf{m} = 1, \dots, M} \begin{bmatrix} \mathbf{k}^{\mathbf{m}} \end{bmatrix}$$ (1.21) Equation (1.19), which is an equilibrium relationship between external loads and internal forces, represents a system of N linear equations in terms of N unknown displacements. #### D. SOLUTION OF EQUILIBRIUM EQUATIONS Equation (1.19) represents the relationship between all nodal point forces and all nodal point displacements. Mixed boundary conditions are considered by rewriting Equation (1.19) in the following partitioned form: $$\begin{bmatrix} R_{a} \\ R_{b} \end{bmatrix} = \begin{bmatrix} K_{aa} & K_{ab} \\ K_{ba} & K_{bb} \end{bmatrix} \begin{bmatrix} r_{a} \\ r_{b} \end{bmatrix}$$ (1.22) where $\lceil R_a \rceil$ = the specified nodal point forces $\lceil R_h \rceil$ = the unknown nodal point forces $\lceil r_{a} \rceil$ = the unknown nodal point displacements $\begin{bmatrix} \mathbf{r}_{h} \end{bmatrix}$ = the specified nodal point displacements Equation (1.22) may be expressed in terms of two separate equations, or $$\begin{bmatrix} R_{a} \end{bmatrix} = \begin{bmatrix} K_{aa} \end{bmatrix} \begin{bmatrix} r_{a} \end{bmatrix} + \begin{bmatrix} K_{ab} \end{bmatrix} \begin{bmatrix} r_{b} \end{bmatrix}$$ (1.23) $$\begin{bmatrix} R_b \end{bmatrix} = \begin{bmatrix} K_{ba} \end{bmatrix} \begin{bmatrix} r_a \end{bmatrix} + \begin{bmatrix} K_{bb} \end{bmatrix} \begin{bmatrix} r_b \end{bmatrix}$$ (1.24) Equation (1.23) is rewritten in the following reduced form: $$\begin{bmatrix} \mathbf{K}_{\mathbf{a}\mathbf{a}} \end{bmatrix} \begin{bmatrix} \mathbf{r}_{\mathbf{a}} \end{bmatrix} = \begin{bmatrix} \mathbf{\bar{R}}_{\mathbf{a}} \end{bmatrix} \tag{1.25}$$ where the modified load vector, $\begin{bmatrix} \overline{R}_a \end{bmatrix}$ is given by $$\begin{bmatrix} \mathbf{\tilde{R}}_{\mathbf{a}} \end{bmatrix} = \begin{bmatrix} \mathbf{R}_{\mathbf{a}} \end{bmatrix} - \begin{bmatrix} \mathbf{K}_{\mathbf{a}\mathbf{b}} \end{bmatrix} \begin{bmatrix} \mathbf{r}_{\mathbf{b}} \end{bmatrix}$$ (1.26) In Part II of this report, the Gauss-Seidel iterative technique is used to solve Equation (1.25) for the unknown nodal point displacements $[r_a]$. Appendix A gives a direct solution
approach which is used in the automated computer programs for the thermal stress analysis of heat shields, Parts III and IV of this report. ## E. ELEMENT STRESSES After the nodal point displacements have been determined, the strains within any element in the system are evaluated by the direct application of Equation (1.1). The corresponding stresses are calculated from the stress-strain relationship, Equation (1.2). # PART II GENERAL COMPUTER PROGRAM FOR THE ANALYSIS OF ARBITRARY AXISYMMETRIC STRUCTURES #### A. INTRODUCTION The stress analysis of an axisymmetric structure of arbitrary shape, subjected to thermal and mechanical loads is of considerable practical interest. Although the governing differential equations have been known for many years, closed form solutions have been obtained for only a limited number of structures. Thus, the investigator must often rely on experimental or numerical procedures to solve this problem. Experimental methods, such as Photoelasticity, have proven to be versatile tools in the analysis of many axisymmetric structures. However, for structures composed of several different materials or structures with thermal loading, this approach is limited. The finite difference method, which involves the replacement of the derivatives in the differential equations and boundary conditions with difference equations, has been the most popular of the numerical techniques. However, for structures of composite materials and of arbitrary geometry, the procedure is difficult to apply. In this section the finite element method is used to determine the stresses and displacements developed within arbitrary, elastic solids of revolution subjected to thermal or mechanical axisymmetric loads. The a. ACTUAL RING **b.** TRIANGULAR ELEMENT APPROXIMATION FIG. 2.1 THE FINITE ELEMENT IDEALIZATION finite element approach replaces the continuous structure with a system of triangular rings interconnected at a finite number of nodal points (joints). Loads acting on the structure are replaced by statically equivalent concentrated forces acting at the nodal points of the finite element system. Figure 2.1 illustrates a finite element idealization of a typical axisymmetric solid. #### B. STIFFNESS OF TRIANGULAR RING # 1. Strain-Displacement Relationship Continuity between elements of the system is maintained by requiring that within each element "lines initially straight remain straight in their displaced position". This linear displacement field, which is illustrated in Figure 2.2, is defined in terms of u(r,z) and FIG. 2.2 ASSUMED DISPLACEMENT PATTERN w(r,z) by equations of the following form: $$u(r,z) = c_1 + c_2 r + c_3 z$$ (2.la) $$w(r,z) = c_{1} + c_{5} r + c_{6} z$$ (2.1b) If Equations (2.la) and (2.lb) are evaluated at the three corners i, j, k of the triangle, the following set of equations is obtained: $$\begin{bmatrix} u_{i} \\ w_{i} \\ u_{j} \\ w_{k} \\ w_{k} \end{bmatrix} = \begin{bmatrix} 1 & r_{i} & z_{i} & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & r_{i} & z_{i} \\ 1 & r_{j} & z_{j} & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & r_{j} & z_{j} & c_{k} \\ 1 & r_{k} & z_{k} & 0 & 0 & 0 & c_{5} \\ 0 & 0 & 0 & 1 & r_{k} & z_{k} \end{bmatrix} \begin{bmatrix} c_{1} \\ c_{2} \\ c_{3} \\ c_{k} \\ c_{5} \\ c_{6} \end{bmatrix}$$ $$(2.2)$$ By solving the system of Equations (2.2) for the constants C_1, \ldots, C_6 , they are expressed in terms of corner displacements. The strains in the rz-plane are obtained from the assumed displacement field by considering the basic definition of strain. $$\frac{1}{\epsilon_r} = \frac{\partial u}{\partial r} = c_2 \tag{2.3a}$$ $$\frac{\overline{\epsilon}_{z}}{\epsilon_{z}} = \frac{\partial w}{\partial z} = C_{6}$$ (2.3b) $$\frac{-}{Y_{rz}} = \frac{\partial u}{\partial z} + \frac{\partial w}{\partial r} = C_3 + C_5 \qquad (2.3c)$$ At any point within the element the tangential strain $\bar{\epsilon}_{e}$ is $$\bar{\epsilon}_{\theta}(\mathbf{r},\mathbf{z}) = \frac{\mathbf{u}(\mathbf{r},\mathbf{z})}{\mathbf{r}}$$ The average tangential strain is found by averaging the strains at the vertices of the triangle, or $$\epsilon_{\theta} = \frac{1}{3} \left(\frac{v_{i}}{r_{i}} + \frac{v_{j}}{r_{j}} + \frac{v_{k}}{r_{k}} \right)$$ (2.3d) After eliminating the constants C_n between Equations (2.2) and (2.3), the average element strains are expressed in terms of corner displacements by the following matrix equation: $$\begin{bmatrix} \mathbf{e_r} \\ \mathbf{e_z} \\ \end{bmatrix} = \frac{1}{\lambda} \begin{bmatrix} \mathbf{b_j - b_k} & 0 & \mathbf{b_k} & 0 & -\mathbf{b_j} & 0 \\ 0 & \mathbf{a_k - a_j} & 0 & -\mathbf{a_k} & 0 & \mathbf{a_j} \\ 0 & \mathbf{a_k - a_j} & 0 & \frac{\lambda}{3\mathbf{r_j}} & 0 & \frac{\lambda}{3\mathbf{r_k}} & 0 \\ 0 & \frac{\lambda}{3\mathbf{r_i}} & 0 & \frac{\lambda}{3\mathbf{r_j}} & 0 & \frac{\lambda}{3\mathbf{r_k}} & 0 \\ 0 & \mathbf{a_k - a_j} & \mathbf{b_j - b_k} & -\mathbf{a_k} & \mathbf{b_k} & \mathbf{a_j} & -\mathbf{b_j} \end{bmatrix} \begin{bmatrix} \mathbf{u_j} \\ \mathbf{w_j} \\ \mathbf{w_k} \\ \mathbf{w_k} \end{bmatrix}$$ (2.4a) or in symbolic form $$\begin{bmatrix} e \end{bmatrix} = \begin{bmatrix} a \end{bmatrix} \begin{bmatrix} u \end{bmatrix}$$ (2.4b) where $$a_{j} = r_{j} - r_{i}$$ $$a_{k} = r_{k} - r_{i}$$ $$b_{j} = z_{j} - z_{i}$$ $$b_{k} = z_{k} - z_{i}$$ $$\lambda = a_{j}b_{k} - a_{k}b_{j}$$ The geometry of a typical triangle is illustrated in Figure 2.3 # 2. Stress-Strain Relationship One important advantage of the finite element approach is that structures with anisotropic materials can be treated. In general, the stress-strain relationship is of the form $$\begin{bmatrix} \sigma_{\mathbf{r}} \\ \sigma_{\mathbf{z}} \\ \sigma_{\mathbf{\theta}} \\ \sigma_{\mathbf{rz}} \end{bmatrix} = \begin{bmatrix} c_{11} & c_{12} & c_{13} & c_{1h} & \epsilon_{\mathbf{r}} \\ c_{21} & c_{22} & c_{23} & c_{2h} & \epsilon_{\mathbf{z}} \\ c_{31} & c_{32} & c_{33} & c_{3h} & \epsilon_{\mathbf{\theta}} \\ c_{11} & c_{12} & c_{13} & c_{1h} & \gamma_{\mathbf{rz}} \end{bmatrix} + \begin{bmatrix} \tau_{\mathbf{r}} \\ \tau_{\mathbf{z}} \\ \tau_{\mathbf{\theta}} \\ \tau_{\mathbf{rz}} \end{bmatrix}$$ $$(2.5a)$$ or symbolically $$\left[\sigma \right] = \left[C \right] \left[e \right] + \left[\tau \right]$$ (2.5b) where $\begin{bmatrix} \tau \end{bmatrix}$ is the matrix of thermal stresses for a given temperature change. For example, the stress-strain relationship for an isotropic material is given by $$\begin{bmatrix} \sigma_{\mathbf{r}} \\ \sigma_{\mathbf{z}} \\ \sigma_{\theta} \end{bmatrix} = \frac{\mathbf{E}}{(1+v)(1-2v)} \begin{bmatrix} 1-v & v & v & 0 \\ v & 1-v & v & 0 \\ v & v & 1-v & 0 \\ 0 & 0 & 0 & \frac{1-2v}{2} \end{bmatrix} \begin{bmatrix} \epsilon_{\mathbf{r}} \\ \epsilon_{\mathbf{z}} \\ \epsilon_{\theta} \\ \gamma_{\mathbf{rz}} \end{bmatrix} + \begin{bmatrix} \tau \\ \tau \\ 0 \end{bmatrix} (2.6)$$ where $$\tau = \frac{E\alpha}{(1-2\nu)} \Delta T$$ (2.7) # 3. Element Stiffness The stiffness of a typical triangular ring, which is an expression for corner forces in terms of corner displacements, is given by Eq. (1.10) as $$\begin{bmatrix} \mathbf{k} \end{bmatrix} = \int \begin{bmatrix} \mathbf{a} \end{bmatrix}^T \begin{bmatrix} \mathbf{c} \end{bmatrix} \begin{bmatrix} \mathbf{a} \end{bmatrix} d\mathbf{V}$$ And the thermal load matrix is given by Eq. (1.11) as $$\begin{bmatrix} \mathbf{L} \end{bmatrix} = \int \begin{bmatrix} \mathbf{a} \end{bmatrix}^{\mathsf{T}} \begin{bmatrix} \mathbf{\tau} \end{bmatrix} d\mathbf{V}$$ Since the coefficients in matrices [a] and [C] are assumed not to be a function of space the above equations reduce to $$\begin{bmatrix} \mathbf{k} \end{bmatrix} = \mathbf{V} \begin{bmatrix} \mathbf{a} \end{bmatrix}^{\mathbf{T}} \begin{bmatrix} \mathbf{C} \end{bmatrix} \begin{bmatrix} \mathbf{a} \end{bmatrix} \tag{2.8}$$ $$\begin{bmatrix} \mathbf{L} \end{bmatrix} = \mathbf{V} \begin{bmatrix} \mathbf{a} \end{bmatrix}^{\mathbf{T}} \begin{bmatrix} \mathbf{\tau} \end{bmatrix} \tag{2.9}$$ If a one-radian segment is considered, an approximate expression for the volume of a triangular ring segment is $$V = \vec{r} A \qquad (2.10)$$ where r is the average radius given by $$\vec{r} = (r_i + r_j + r_k)/3$$ (2.11) and A is the cross-sectional area given by $$A = (a_j b_k - a_k b_j)/2$$ (2.12) From Eq. (1.15) the six corner forces acting at the vertices of a one-radian triangular segment is given in terms of the six corner displacements and the temperature change within the element by $$\begin{bmatrix} S \end{bmatrix} = \begin{bmatrix} k \end{bmatrix} \begin{bmatrix} u \end{bmatrix} + \begin{bmatrix} L \end{bmatrix}$$ (2.13) #### C. EQUILIBRIUM EQUATIONS FOR COMPLETE STRUCTURE The equilibrium of the complete system of triangular rings, which is an expression for nodal point loads in terms of nodal point displacements, is given by the following matrix equation: $$\begin{bmatrix} \mathbf{R} \end{bmatrix} = \begin{bmatrix} \mathbf{K} \end{bmatrix} \begin{bmatrix} \mathbf{r} \end{bmatrix} \tag{2.14}$$ The stiffness matrix [K] and the load matrix [R] are determined by "direct stiffness" techniques as indicated in the previous section, Eqs. (1.20) and (1.21). In addition to the thermal loads, the [R] matrix is composed of concentrated external forces acting at the nodal points of the system. Hence, pressures acting on the boundary of a segment of the structure are replaced by statically equivalent forces acting at the nodal points. Mixed boundary conditions are considered by a simple transformation of Eq. (2.14); Eqs. (1.22) to (1.26) give the details of this modification. #### D. DETERMINATION OF DISPLACEMENT AND STRESSES Equation (2.14) is solved for the unknown nodal point displacements by the application of the well-known Gauss-Seidel iterative procedure. This involves the repeated calculation of new displacements from the equation $$r_n^{(s)} = K_{nn}^{-1} \left[R_n - \sum_{i=1,..n-1}^{n} K_{ni} r_i^{(s)} - \sum_{i=n+1,..n}^{n} K_{ni} r_i^{(s-1)} \right]$$ (2.15)
where n is the number of the unknown and s is the cycle of iteration. The only modification of the procedure introduced in this analysis is the simultaneous application of Equation (2.15) to both components of displacements at each nodal point. Therefore, r_n and R_n become vectors with ${\bf r}$ and ${\bf z}$ components. The rate of convergence of the Gauss-Seidel procedure can be greatly increased by the use of an over-relaxation factor. This factor is applied by first calculating the change in displacement $\Delta r_n^{(s)}$ of nodal point n and then determining the new displacement from the following equation: $$r_n^{(s)} = r_n^{(s-1)} + \beta \Delta r_n^{(s)}$$ (2.16) where 8 is the over-relaxation factor. The solution of an over-relaxation factor, which gives the best convergence, depends on the characteristics of the particular problem. However, experience has indicated that for most structures, the optimum over-relaxation factor is between 1.8 and 1.95. Since only the non-zero terms in Equation (2.14) are developed and stored by the computer program, a solution of several hundred equations is possible, thereby making it possible to solve large finite element systems. For each element the average strains are calculated directly from the nodal point displacements by the application of Equation (2.4). The average element stresses are then determined from the stress-strain relationship for the element, Equation (2.5). In addition, at each nodal point, stresses are computed by averaging the stresses in all elements attached to the point. #### E. COMPUTER PROGRAM The complete analysis of an axisymmetric solid by the finite element method involves three separate phases. First, the structure must be idealized by a system of triangular rings. Second, this system is solved for displacements and stresses from given nodal point forces. Third, the displacements and stresses are presented graphically for further evaluation and utilization. The selection of the system of finite elements for a particular problem is completely arbitrary; therefore, axisymmetric structures, composed of many interacting components, of practically any shape may be handled. By numbering all elements and nodal points, in a convenient manner, the system can be defined in the form of three numerical arrays - nodal point array, element array and boundary point array. The nodal point array contains the coordinates and the loads or displacements that are associated with each nodal point of the system. The element array contains, for each element in the system, the location of the element (the three nodal point numbers defining the corners of the element and other possible parameters which are associated with the element (i.e., elastic constants, density and temperature changes). The boundary array indicates the type of restraint that exists at boundary nodal points. These three arrays, along with some basic control information, constitute the numerical input for the digital computer program. The program itself performs three major tasks in the analysis of the finite element system of triangular rings. First, the equilibrium equations for the system are formed from the basic numerical description of the system. Second, this set of equations is solved for the nodal point displacements. Third, the internal stresses are determined from these displacements. ## 1. Input Information To define the system of finite elements, all nodal points and elements are numbered as illustrated in Figure 2.4. Based on this numbering system, the following sequence of punched cards constitutes the input to the computer program. #### a. TITLE CARD (72H) Columns 2 to 72 of this card contain information to be printed with results # b. CONTROL CARD (614, 2E12.5) Columns 1 - 4 Number of elements 5 - 8 Number of nodal points 9 - 12 Number of restrained boundary points 13 - 16 Cycle interval for print of unbalanced forces FIG. 2.4 NUMBERING SYSTEM FOR ELEMENTS AND NODAL POINTS **Report No.** 5654-02 FS Page 26 ``` 17-20 Cycle interval for print of results ``` 21-24 Maximum number of cylces problem may 25-36 Convergence limit for unbalanced forces 37-48 Over-relaxation factor # c. ELEMENT ARRAY - 1 card per element (414, 4E12.4, F8.4) Column 1-4 Element Number 5-8 Nodal point number i 9-12 Nodal point number j | in counterclockwise order 13-16 Nodal point number k 17-28 Modulus of elasticity E 29-40 Density of element p 41-52 Poisson's ratio v 53-64 Coefficient of thermal expansion \(\alpha \) 65-72 Temperature change within element ΔT # d. NODAL POINT ARRAY - 1 card per nodal point (114, 48.1, 2F12.8) Column 1-4 Nodal point number 5-12 R-ordinate 13-20 Z-ordinate 21-38 R-load Total force acting on a one 29-36 Z-load radian segment. 37-48 R-displacement 49-60 Z-displacement On free nodal points, the displacements are initial guesses for the iterative solution. On restrained nodal points, the input displacements are the specified final displacements of the nodal point. e. BOUNDARY POINT ARRAY - 1 card per restrained nodal point (214, IF6) Columns 1-4 Nodal point numbers 5-8 0 if point is fixed in both directions 1 if point is fixed in the R-direction 2 if point is free to move along a line of slope S 9-16 Slope S (type 2 points only) ## 2. Output Information The following information is generated and printed by the computer program: - a. Input Data - b. Nodal Point Displacement - c. Average Element Stresses - d. Average Nodal Point Stresses ## 3. Timing For the IBM 7094 the computational time required by the program is approximately 0.004 x n x m seconds, where n equals the number of nodal points and m equals the number of cycles of iteration. Depending on the desired degree of convergence, it may be necessary to extend the iteration process. # 4. Program Listing A card listing of the FORTRAN II source deck for the general axisymmetric program is included in Appendix D of this report. This program is compiled for a maximum size of 550 elements or 340 nodal points. #### F. EXAMPLE An infinite cylinder subjected to steady state temperature distribution, for which an exact solution is known, is selected as a means of verifying the finite element analysis. A finite element idealization of a section of the cylinder is shown in Figure 2.5a. The temperature distribution which is assumed constant within each element, is plotted in Figure 2.5b. The hoop stresses are compared with the exact solution in Figure 2.5c. Considering the coarse mesh, agreement with the exact solution is very good except at the two boundary points. This discrepancy is due to the fact that nodal point stresses are calculated by averaging the stresses in the attached elements. Therefore, the boundary nodal point stress reflects the average stress in the elements near the boundary. In general, good boundary stresses are obtained by plotting the interior stresses and extrapolating to the boundary. This type of engineering judgement is always necessary in evaluating results from a finite element analysis. #### G. DISCUSSION This section demonstrates the application of the finite element technique to the stress analysis of structures of revolution. The approach reduces the stress analysis to a simple procedure. In order to use the FIG. 2.5 ANALYSIS OF INFINITE CYLINDER program, it is only necessary to select an element idealization of the structure and to supply the computer program with data that numerically define the system of elements. Therefore, the program may be used as a tool in design since changes in materials and geometry of the structures may involve only minor changes in the input data. In addition, the program may be extended to include the effects of anisotropic materials. For this case, the input to the program must be expanded to include the general elastic constants defined by Eq. (2.5). For the analysis of a specific type of structure, this program can be further automated by incorporating a mesh generator and the calculation of temperature-dependent material properties. In the next section of this report the program is specialized to the thermal stress analysis of axisymmetric heat shields for manned spacecraft. # PART III AUTOMATED PROGRAM FOR AXISYMMETRIC HEAT SHIELDS SUBJECTED TO AXISYMMETRIC LOADS #### A. INTRODUCTION The general computer program for the analysis of arbitrary axisymmetric structure, as given in the previous section, can be applied to the thermal stress analysis of heat shields. However, the use of this program for such a complex structure involves a large amount of detail work to select the finite element idealization and to prepare the computer input. In addition, the convergence of the Gauss-Seidel iteration procedure is slow for this type of structure and a solution may require an excessive amount of computer time. By restricting the general computer program to the analysis of heat shields and by automating the input, a considerably more efficient program can be developed. The geometry of the heat shield is supplied to the computer program in the form of R and Z coordinates and ablator thickness at various points along the bond line. The required triangular mesh and the temperature at the grid points are generated within the program. Material properties at various temperatures are supplied in tabular form and the program automatically develops analytical expressions for the material properties by least square techniques. The flanges of the sandwich shell are idealized by special conical shell elements and the honeycomb core material is treated as a separate material. This approach eliminates the need for the establishing of a pseudo-thickness for the composite sandwich shell. The solution of the equilibrium equations, which was previously obtained by an iterative approach is accomplished by a direct solution procedure. Because of their significance, stresses within the sandwich plates and at the bond line are included in the computer output. #### B. MESH GENERATION A
typical finite element idealization of the cross-section of a heat shield is shown in Figure 3.1. The basic element in this system is a quadrilateral ring, which in turn is composed of two triangular rings (Part II). In this particular case, the sandwich shell is represented by the first two rows of elements and the ablator is idealized by four rows of elements; there are 30 points in the meridional direction. The specific mesh configuration is a variable which is supplied to the computer program. In general, the geometry of the shell is given by the R-Z coordinates of the points at the bond line between the sandwich shell and the ablator. The points on lines perpendicular to the bond line inside the variable thickness ablator and inside the constant thickness sandwich shell are generated automatically within the program. Thin shell cone elements are used to represent the face plates of the sandwich shell. From a given temperature distribution at the bond line, the grid point temperatures are assumed to be constant within the shell and are assumed to vary parabolically within the ablator. 3.1 Typical Finite Element Idealization of Heat Shield #### C. DETERMINATION OF DISPLACEMENTS AND STRESSES Based on temperature dependent material properties, the equilibrium relationship for each quadrilateral ring is developed and then combined to form the equilibrium equations of the complete system of rings. Similarly the stiffness properties of the face plates of the sandwich shell are incorporated into the equilibrium of the system. The axisymmetric behavior of a typical conical element is a special case of the nonaxisymmetric behavior which is given in Appendix C. The unknowns in this set of equations are the vertical and radial displacements at each grid point in the system. The satisfying of possible displacement boundary conditions requires that these equations be modified as indicated by Equation (1.25). Because of the physical characteristics of the heat shield, the resulting set of equations is in band form. Appendix A indicates the necessary modification to restrict the standard Gaussian elimination procedure to the solution of symmetrical band systems. approach results in a definite increase in capacity and speed over the iterative technique and it eliminates the problem of convergence. After the equilibrium equations are solved for the unknown grid point displacements, the average stresses within each triangular ring are calculated as indicated in Part II of this report. Based on the stresses in the two triangular rings, average quadrilateral stresses are calculated for each quadrilateral ring in the system. #### D. COMPUTER PROGRAM The first step in the stress analysis of an axisymmetric heat shield is to select points at the bond line at regular intervals along the meridian of the shield. A quadrilateral mesh is automatically developed by the program from the R and Z coordinates. The material properties vs temperature for the ablator and bond are supplied to the computer in tabular form and the computer program automatically determines analytical expressions for the properties by a least square procedure (see Appendix B for details of method). Finally, the grid points which are to be restrained and the external loads which act at grid points are specified. ### 1. Input Information The following sequence of punched cards numerically defines the heat shield to be analyzed. - a. FIRST CARD (72H) Columns 1 to 72 of this card contains information to be printed with results - b. SECOND CARD (615, 2F10.2) - Columns 1 5 Number of points along the shield NMAX - 6 10 Number of points thru the thickness-MMAX - 11 15 Location of bond line MB - 16 20 Number of material property cards NP - 21 25 Number of points with radial and axial loads NL - 26 30 Number of additional boundary conditions NB - 31 40 Surface temperature of ablator - 41 50 Zero stress temperature - c. THIRD CARD Properties of Sandwich Core (4F10.2) - Columns 1 10 Modulus of elasticity - 11 20 Poisson's ratio - 21 30 Coefficient of thermal expansion - 31 40 Thickness of core - d. FOURTH CARD Properties of Sandwich Face Plates (4F12.2) - Columns 1 10 Modulus of elasticity - 11 20 Poisson's ratio - 21 30 Coefficient of thermal expansion - 31 40 Thickness of single face plate - e. GEOMETRY CARDS (4F10.2) One card per point along shield, in order from axis of symmetry to edge (NMAX cards). - Columns 1 10 R-ordinate at bond line - 11 20 Z-ordinate at bond line - 21 30 Temperature at bond line - 31 40 Normal thickness of ablator ### f. MATERIAL PROPERTY CARDS - (4F10.2) One card for each temperature (NP cards) Columns 1 - 10 Temperature 11 - 20 Modulus of elasticity of ablative material 21 - 30 Modulus of elasticity of bond material 31 - 40 Coefficient of thermal expansion for ablator and bond materials ## g. LOAD CARDS - (215, 2F10.2) One card for each point which is loaded externally (NL cards). N and M specify the grid location of the point. Columns 1 - 5 N(Meridional direction) 6 - 10 M (Thickness direction) 11 - 20 Radial Load 21 - 30 Axial Load Total load acting on one radian segment #### h. BOUNDARY CONDITION CARDS - (315) One card for each point which is restrained (NB cards). N and M specify the grid location of the point. Columns 1 - 5 N (Meridional direction) 6 - 10 M (Thickness direction) 11 - 15 Boundary Code Code = 1 point fixed in R-direction Code = 2 point fixed in Z-direction Code = 3 point fixed in both the R and Z-directions ## 2. Output Information The following information is generated and printed by the computer program: - a. Input data - b. Least squares evaluation of the temperature dependent material property data - c. Coordinates and temperatures of all grid points - d. R and Z displacement at all grid points - e. Average stresses in quadrilateral rings - f. Stresses in sandwich face plates - g. Stresses in bond layer ## 3. Timing The computer time required by this program for an axisymmetric analysis of a heat shield is approximately time = $$A + B \cdot (NMAX) \cdot (MMAX)^2$$ (seconds) The constants A and B depend on the specific computer system which is employed. For the IBM 7094 A=20 and B=0.02, and the time required for a 30 x 7 mesh is 50 seconds. # 4. Program Listing A card listing of the FORTRAN II source deck for the automated computer program for the axisymmetric stress analysis of heat shields is given in Appendix E. The program is compiled for a maximum grid size of 40 points in the meridional direction and 10 points through the thickness. Material properties can be specified by a maximum of 50 cards. #### E. EXAMPLES Several axisymmetric analyses of a heat shield were conducted to evaluate the significance of the various structural parameters. A typical finite element idealization of the heat shield is shown in Figure 3.1. #### 1. Effect of Mesh Size The first example was selected to illustrate the effect of mesh size on the accuracy of the displacements and stresses developed within the heat shield. For a structure fixed at the edge, typical results of two analyses with different meshes are shown in Figure 3.2. This example illustrates that two layers of elements in the sandwich shell are adequate for the purposes of predicting stresses. It is of interest to note that the stress distribution varies linearly within the sandwich shell, thereby confirming the assumption made in thin shell theory. The displacements for these two analyses differed by less than one percent. # 2. Effect of Ablator Thickness on Stress Distribution Figure 3.3 shows typical results of three analyses of heat shields with different ablator thicknesses. In general, the magnitude of - Four Layers in Shell Four Layers in Ablator - × Two Layers in Shell Six Layers in Ablator Fig. 3.2 Effect of Mesh Size on Stress Distribution Page 41 - O Normal Thickness - △ One-Half Normal Thickness - One -Fourth Normal Thickness Fig. 3.3 Effect of Thickness of Ablator on Stress Distribution **Report No.** 5654-02 FS Page 42 the maximum stresses in the ablator were in good agreement. This example illustrates that the thickness of the ablator is not an important structural parameter at the temperature of re-entry. # 3. Effect of Boundary Conditions on the Behavior of the Heat Shield The support condition which is imposed on the heat shield is an extremely important parameter. Figure 3.4 illustrates the deflected position of the bond line for two different support conditions. The resulting stresses differ significantly. Therefore, it is important that the boundary condition which is imposed on the finite element system be a realistic approximation of the physical support condition which exists in the actual heat shield. #### F. DISCUSSION The automated computer program presented in this section reduces the analysis of an arbitrary heat shield subjected to axisymmetric thermal or mechanical loads to a simple procedure. The program automatically generates the finite element grid, evaluates temperature-dependent material properties, solves the equilibrium equations for the grid point displacements and calculates stresses within elements, sandwich shell face plates and at the bond layer. Arbitrary boundary conditions can be imposed since any of the grid points may be restrained in either the R or Z directions. Effect of Boundary Conditions on Deflected Shape (Bond Line) Fig. 3.4 # PART IV: AUTOMATED PROGRAM FOR AXISYMMETRIC HEAT SHIELDS SUBJECTED TO NON-AXISYMMETRIC LOADS #### A. INTRODUCTION In general, the heat shield of a manned spacecraft is composed of a constant thickness sandwich shell and an ablator which varies in thickness in both the meridional and circumferential directions. The temperature distribution experienced by the heat shield is also non-axisymmetric. Because the ablator, at high temperatures, is not a major structural element, contributing to the overall behavior of the heat shield, an approximation of its properties in the circumferential direction is
justified. The approximation, that it is axisymmetric, reduces the stress analysis of a non-axisymmetric heat shield to the stress analysis of an axisymmetric structure subjected to non-axisymmetric thermal loads. This involves the expansion of the temperature distribution and the final displacements of the system in Fourier series. By making use of the orthogonality properties of the harmonic functions the three-dimensional analysis is divided into a series of uncoupled two-dimensional analyses. # B. THEORY FOR THE ANALYSIS OF AN AXISYMMETRIC BODY SUBJECTED TO NON-AXISYMMETRIC LOADS A theory is presented for the analysis of solids of revolution subjected to non-axisymmetric loads which are symmetric about a plane containing the axis of revolution. Figure 4.1, a view of a plane perpendicular to the axis of revolution, shows the trace of the plane of symmetry. Anisotropic material properties, which are constant along any circumferential line, are included in this formulation. The structure is idealized as a series of rings with triangular cross-sections; the rings are interconnected at their nodal circles, i.e., at the circles containing the vertices of the triangles, (Figure 4.2). Loads acting on the structure are replaced by statically equivalent concentrated forces acting along the nodal circles. ### 1. Strain-Displacement Relationship By noting the axisymmetry of the geometry and the material properties of the body and the plane of symmetry for deformations, the displacements in r, θ , z coordinates may be written in the following form: $$u_r = \sum u_{rn}(r,z) \cos n\theta$$ (4.1a) $$u_{\theta} = \sum u_{zn}(r,z) \sin n\theta \qquad (4.1b)$$ $$u_z = \sum_{\theta n} u_{\theta n}(r,z) \cos n\theta$$ (4.1c) Within each ring element the r and z variation of the Fourier coefficients of the displacements are assumed to be linear, i.e., Fig. 4.1 Cylindrical Coordinate System Embedded in a Solid of Revolution Fig. 4.2 Cross Section of a Ring Element $$u_{rn} \approx k_{1n} + k_{2n} r + k_{3n} z$$ (4.2a) $$u_{\theta n} \approx k_{hn} + k_{5n} r + k_{6n} z \qquad (4.2b)$$ $$u_{zn} \approx k_{7n} + k_{8n} r + k_{9n} z \qquad (4.2c)$$ Now expressing the constants k_{mn} in terms of the corner values of the Fourier coefficients of the displacements, i.e., in terms of $$\begin{bmatrix} u_{rn}^{i}, u_{\theta n}^{i}, u_{zn}^{i}, u_{rn}^{j}, u_{\theta n}^{j}, u_{zn}^{j}, u_{rn}^{k}, u_{\theta n}^{k} \text{ and } u_{zn}^{k} \end{bmatrix}$$ $$\begin{bmatrix} k_{1n} & k_{1n} & k_{7n} \\ k_{2n} & k_{5n} & k_{8n} \\ k_{3n} & k_{6n} & k_{9n} \end{bmatrix} = \begin{bmatrix} u_{rn}^{i} & u_{\theta n}^{i} & u_{zn}^{i} \\ u_{rn}^{i} & u_{\theta n}^{j} & u_{zn}^{j} \\ u_{rn}^{k} & u_{\theta n}^{k} & u_{zn}^{k} \end{bmatrix}$$ $$\begin{bmatrix} u_{rn}^{i} & u_{\theta n}^{i} & u_{zn}^{i} \\ u_{rn}^{k} & u_{\theta n}^{k} & u_{zn}^{k} \end{bmatrix}$$ $$\begin{bmatrix} u_{rn}^{i} & u_{\theta n}^{i} & u_{zn}^{i} \\ u_{rn}^{k} & u_{\theta n}^{k} & u_{zn}^{k} \end{bmatrix}$$ $$\begin{bmatrix} u_{rn}^{i} & u_{\theta n}^{i} & u_{zn}^{i} \\ u_{rn}^{k} & u_{\theta n}^{k} & u_{zn}^{k} \end{bmatrix}$$ with $$\begin{bmatrix} T \end{bmatrix} = \frac{1}{D} \begin{bmatrix} r_{j}z_{k} - z_{j}r_{k} & r_{k}z_{i} - r_{i}z_{k} & r_{i}z_{j} - r_{j}z_{i} \\ z_{j} - z_{k} & z_{k} - z_{i} & z_{i} - z_{j} \\ r_{k} - r_{j} & r_{i} - r_{k} & r_{j} - r_{i} \end{bmatrix}$$ (4.3b) and $$D = r_j(z_k - z_i) + r_i(z_j - z_k) + r_k(z_i - z_j)$$ (4.3c) Combining Equation (4.1) with the strain-displacement relationships, the following expressions for the strains are found: $$\epsilon_{r} = \frac{\partial u_{r}}{\partial r} = \sum_{r} \epsilon_{rn} \cos n\theta$$ (4.4a) $$\epsilon_{\theta} = \frac{1}{r} \frac{\partial u_{\theta}}{\partial \theta} + \frac{u_{r}}{r} = \sum_{\theta \in \theta} \cos n\theta$$ (4.4b) $$\epsilon_z = \frac{\partial u_z}{\partial z} = \sum_{z_n} \epsilon_{z_n} \cos n\theta$$ (4.4c) $$\gamma_{r\theta} = (\frac{1}{r} \frac{\partial u_r}{\partial \theta} + \frac{\partial u_{\theta}}{\partial r} - \frac{u_{\theta}}{r}) = \sum \gamma_{r\theta n} \sin n\theta$$ (4.4d) $$\gamma_{rz} = (\frac{\partial u_z}{\partial r} + \frac{\partial u_r}{\partial z}) = \sum \gamma_{rzn} \cos n\theta$$ (4.4e) $$\gamma_{\theta z} = (\frac{\partial u_{\theta}}{\partial z} + \frac{1}{r} \frac{\partial u_{z}}{\partial \theta}) = \sum \gamma_{\theta zn} \sin n\theta$$ (4.4f) where $$\epsilon_{rn} = \frac{\partial u_{rn}}{\partial r}$$ (4.5a) $$\epsilon_{\theta n} = \frac{1}{r} (nu_{\theta n} + u_r)$$ (4.5b) $$\epsilon_{\rm zn} = \frac{\partial u_{\rm zn}}{\partial z}$$ (4.5c) $$y_{r\theta n} = \frac{\partial u_{\theta n}}{\partial r} - \frac{u_{\theta n}}{r} - \frac{nu_{rn}}{r}$$ (4.5d) $$\gamma_{rzn} = \frac{\partial u_{zn}}{\partial r} + \frac{\partial u_{rn}}{\partial z}$$ (4.5e) $$\gamma_{\theta zn} = \frac{\partial u_{\theta n}}{\partial z} - n \frac{u_{zn}}{r}$$ (4.5f) Within a given ring the approximate values of strain for the harmonic n are calculated by combining Equations (4.2), (4.3) and (4.5). The hoop strain is assumed to be constant within the ring and $\frac{u_{rn}}{r}$ is approximated by $$\frac{\mathbf{u_{rn}^{i}}}{3\bar{\mathbf{r}}} + \frac{\mathbf{u_{rn}^{j}}}{3\bar{\mathbf{r}}} + \frac{\mathbf{u_{rn}^{k}}}{3\bar{\mathbf{r}}}, \quad \text{with} \quad \bar{\mathbf{r}} = \frac{1}{3} \left(\mathbf{r_{i}} + \mathbf{r_{j}} + \mathbf{r_{k}} \right)$$ Thus, for the harmonic n the six components of strain within the element are given in terms of the nine corner displacements by the following matrix equation: $$\begin{bmatrix} \mathbf{e}_{\mathbf{n}} \end{bmatrix} = \begin{bmatrix} \mathbf{G}_{\mathbf{n}} \end{bmatrix} \begin{bmatrix} \mathbf{u}_{\mathbf{n}} \end{bmatrix} \tag{4.6a}$$ The strain-displacement transformation matrix (for convenience it is written in its transposed form) is defined on the next page, Eq. (4.6b). ## 2. Stress-Strain Relationship The stress-strain relationship for the harmonic n is written in the following symbollic form: $$\begin{bmatrix} \mathbf{G}_{\mathbf{n}} \end{bmatrix} = \begin{bmatrix} \mathbf{C} \end{bmatrix} \begin{bmatrix} \mathbf{\varepsilon}_{\mathbf{n}} \end{bmatrix} + \begin{bmatrix} \mathbf{\tau}_{\mathbf{n}} \end{bmatrix} \tag{4.7a}$$ For an isotropic material this becomes $$\begin{bmatrix} \sigma_{\mathbf{rn}} \\ \sigma_{\theta \mathbf{n}} \\ \sigma_{\mathbf{zn}} \\ \sigma_{\mathbf{ren}} \\ \sigma_{\mathbf{rzn}} \\ \sigma_{\mathbf{zzn}} \end{bmatrix} = \begin{bmatrix} \vec{\alpha} & \vec{\beta} & \vec{\beta} & 0 & 0 & 0 \\ \vec{\beta} & \vec{\alpha} & \vec{\beta} & 0 & 0 & 0 \\ \vec{\beta} & \vec{\beta} & \vec{\alpha} & 0 & 0 & 0 \\ 0 & 0 & 0 & \mu & 0 & 0 \\ 0 & 0 & 0 & 0 & \mu & 0 \\ 0 & 0 & 0 & 0 & 0 & \mu \end{bmatrix} \begin{bmatrix} \varepsilon_{\mathbf{rn}} \\ \varepsilon_{\mathbf{n}} \\ \varepsilon_{\mathbf{zn}} \\ \varepsilon_{\mathbf{ren}} \\ \varepsilon_{\mathbf{ren}} \\ \varepsilon_{\mathbf{rzn}} \\ \varepsilon_{\mathbf{e}_{\mathbf{zn}}} \end{bmatrix} + \begin{bmatrix} \tau_{\mathbf{n}} \\ \tau_{\mathbf{n}} \\ \tau_{\mathbf{n}} \\ \varepsilon_{\mathbf{ren}} \\ \varepsilon_{\mathbf{rzn}} \\ \varepsilon_{\mathbf{e}_{\mathbf{zn}}} \end{bmatrix}$$ (4.7b) | - | $ \frac{z_{\mathbf{j}^{-\mathbf{z}}\mathbf{k}}}{D} $ $ \frac{z_{\mathbf{k}^{-\mathbf{z}}\mathbf{i}}}{D} $ $ \frac{z_{\mathbf{i}^{-\mathbf{z}}\mathbf{j}}}{D} $ | $\frac{1}{3r}$ | 0 | $-\frac{n}{3r}$ | $\frac{\mathbf{r_{k}}-\mathbf{r_{j}}}{\mathbf{D}}$ $\frac{\mathbf{r_{i}}-\mathbf{r_{k}}}{\mathbf{D}}$ | o | | |---------------------------------------|--|--|---|---|---|--|---| | $\begin{bmatrix} G_n \end{bmatrix}^T$ | z _k -z _i | 1
3 r ̄ | 0 | ~ <u>n _</u>
3 r | $\frac{\mathbf{r_i} - \mathbf{r_k}}{\mathbf{D}}$ | 0 | | | | l . | $\frac{1}{3r}$ | 0 | $-\frac{n}{3r}$ | rj-ri | 0 | | | | o | 1
3r | 0 | $(\frac{z_{\bar{j}^{-z}k}}{D} - \frac{1}{3\bar{r}})$ | . 0 | r _k -r _j | | | | 0 | <u>n</u>
3 r
<u>n</u>
3 r | 0 | $(\frac{z_{j-z_k}}{D} - \frac{1}{3r})$ | 0 | $\frac{\mathbf{r_{k}-r_{j}}}{\mathbf{D}} \tag{4.6b}$ $\frac{\mathbf{r_{i}-r_{k}}}{\mathbf{D}}$ |) | | | 0 | <u>n</u>
3r | 0 | $\left(\frac{z_{\mathbf{j}^{-2}\mathbf{k}}}{\mathbf{D}} - \frac{1}{3\mathbf{r}}\right)$ $\left(\frac{z_{\mathbf{k}^{-2}\mathbf{i}}}{\mathbf{D}} - \frac{1}{3\mathbf{r}}\right)$ | 0 | $\frac{\mathbf{r_i} - \mathbf{r_k}}{\mathbf{D}}$ | | | | 0 | 0 | $\frac{\mathbf{r_k} - \mathbf{r_j}}{\mathbf{D}}$ $\frac{\mathbf{r_i} - \mathbf{r_k}}{\mathbf{D}}$ | 0 | $\frac{z_{\mathbf{j}}^{-\mathbf{z}_{\mathbf{k}}}}{D}$ $\frac{z_{\mathbf{k}}^{-\mathbf{z}_{\mathbf{i}}}}{D}$ | - <u>n</u>
3 r | | | | 0 | - 0 | $\frac{\mathbf{r_i} - \mathbf{r_k}}{\mathbf{D}}$ | 0 | $\frac{\mathbf{z_{k^{-z}i}}}{\mathbf{D}}$ | $-\frac{n}{3\bar{r}}$ | | | | 0 | 0 | $\frac{\mathbf{r_{j}}\mathbf{-r_{i}}}{\mathbf{D}}$ | 0 | $\frac{z_1-z_j}{D}$ | $-\frac{n}{3\overline{r}}$ | | $$\overline{\alpha} = \frac{(1-v) E}{(1+v)(1-2v)}$$ (4.8a) $$\bar{\beta} = \frac{v}{(1+v)(1-2v)} \tag{4.8b}$$ $$\mu = \frac{E}{2(1+v)} \tag{4.8c}$$ $$\tau_{n} = -\frac{E\alpha}{(1-2\nu)} T_{n} \qquad (4.8d)$$ T_{n} is the Fourier coefficient for the expansion of the average temperature change within the ring $$T = \sum_{n} T_{n} \cos n\theta \qquad (4.9)$$ # 3. Equilibrium Equation for Harmonic
n By recognizing the othogonality of the harmonic functions the same procedure which was used in Part I may be used to develop the equilibrium equations for an element subjected to harmonic loading. Therefore, Equation (1.15) is rewritten as where $$\begin{bmatrix} k_n \end{bmatrix} = \int \begin{bmatrix} G_n \end{bmatrix}^T \begin{bmatrix} C \end{bmatrix} \begin{bmatrix} G_n \end{bmatrix} dV \qquad (4.11)$$ $$\begin{bmatrix} L_n \end{bmatrix} = \int \begin{bmatrix} G_n \end{bmatrix}^T \begin{bmatrix} \tau_n \end{bmatrix} dV \qquad (4.12)$$ Within a ring the matrices $\begin{bmatrix} G_n \end{bmatrix}$ and $\begin{bmatrix} C \end{bmatrix}$ are not a function of space; therefore, Equations (4.11) and (4.12) reduce to $$\begin{bmatrix} k_n \end{bmatrix} = V \cdot \begin{bmatrix} G_n \end{bmatrix}^T \begin{bmatrix} C \end{bmatrix} \begin{bmatrix} G_n \end{bmatrix} \tag{4.13}$$ $$\begin{bmatrix} \mathbf{L}_{\mathbf{n}} \end{bmatrix} = \mathbf{V} \cdot \begin{bmatrix} \mathbf{G}_{\mathbf{n}} \end{bmatrix}^{\mathrm{T}} \begin{bmatrix} \mathbf{\tau}_{\mathbf{n}} \end{bmatrix} \tag{4.14}$$ where the volume V is given by Equation (2.10). Equilibrium of the overall structure requires that the sum of the nodal circle forces for all rings with a common nodal circle must equal the applied nodal force. This results in an equation of the following form for each harmonic: $$\begin{bmatrix} K_n \end{bmatrix} \begin{bmatrix} r_n \end{bmatrix} = \begin{bmatrix} R_n \end{bmatrix} \tag{4.15}$$ where the displacement vector $\begin{bmatrix} \mathbf{r}_n \end{bmatrix}$ contains all the displacement amplitudes $\mathbf{u}_{\mathbf{r}n}$, $\mathbf{u}_{\theta n}$ and $\mathbf{u}_{\mathbf{z}n}$ for all nodal circles in the system. The equilibrium of the face plates is incorporated by a similar procedure. Appendix C gives the details of this development. # 4. Determination of Displacements and Stresses The number of harmonics required to represent the threedimensional temperature distribution indicates the number of twodimensional problems which must be solved. For each harmonic Equation (4.15) must be solved for the unknown displacement amplitudes. The corresponding strain amplitudes are calculated for each finite element by Equation (4.6) and then stress amplitudes are found by the application of Equation (4.7). The final displacements of the system for any angle are calculated from Equation (4.1). The final stresses are determined from the stress amplitudes by the following equations: $$\sigma_{\mathbf{r}}(\mathbf{r},\mathbf{z},\theta) = \sum_{\mathbf{r}} \sigma_{\mathbf{r}\mathbf{n}} \cos n\theta$$ (4.16a) $$\sigma_z(\mathbf{r}, z, \theta) = \sum_{n=1}^{\infty} \sigma_{zn} \cos n\theta$$ (4.16b) $$\sigma_{\theta}(r,z,\theta) = \sum_{n=0}^{\infty} \sigma_{\theta n} \sin n\theta$$ (4.16c) $$\sigma_{rz}(r,z,\theta) = \sum_{rzn} \sigma_{rzn} \cos n\theta$$ (4.16d) $$\sigma_{r\theta}(r,z,\theta) = \sum \sigma_{r\theta n} \sin n\theta$$ (4.16e) $$\sigma_{\theta z}(r,z,\theta) = \sum \sigma_{\theta zn} \sin n\theta$$ (4.16f) #### C. COMPUTER PROGRAM The use of the non-axisymmetric heat shield program is similar to the axisymmetric program (Part III). The only additional input required is the three-dimensional temperature distribution. The computer program automatically develops the necessary Fourier coefficients for the temperature distribution and sums the series of two-dimensional analyses to produce the final displacements and stresses in the system. ### 1. Input Information The following sequence of punched cards numerically defines the heat shield to be analyzed: #### a. FIRST CARD - (72H) Columns 1 to 72 of this card contains information to be printed with results - b. SECOND CARD (615, 2F10.2) - Columns 1 5 Number of points along meridian of shield NMAX - 6 10 Number of points through thickness MMAX - 11 15 Location of bond line MB - 16 20 Number of material property cards NP - 21 25 Number of harmonic to be used in analysis NL - 26 30 Number of boundary condition cards NB - 31 40 Surface temperature of ablator - 41 50 Temperature of zero stress - c. THIRD CARD Properties of Sandwich Core (4F10.2) - Columns 1 10 Modulus of elasticity - 11 20 Poisson's ratio - 21 30 Coefficient of thermal expansion - 31 40 Thickness of core - d. FOURTH CARD Properties of Sandwich Fact Plates (4F10.2) - Columns 1 10 Modulus of elasticity - 11 20 Poisson's ratio - 21 30 Coefficient of thermal expansion - 31 40 Thickness of single face plate - e. GEOMETRY CARDS (4F10.2) One card per point along shield in order from axis of symmetry to edge (NMAX cards). Columns 1 - 10 R-ordinate at bond line 11 - 20 Z-ordinate at bond line 21 - 30 Temperature at bond line 31 - 40 Normal thickness of ablator The temperature information is used by the program to determine the axisymmetric temperature-dependent material properties. #### f. MATERIAL PROPERTY CARDS - (LF10.2) One card for each temperature (NP cards) Columns 1 - 10 Temperature 11 - 20 Modulus of elasticity of ablative material 21 - 30 Modulus of elasticity of bond material 31 - 41 Coefficient of thermal expansion for ablative and bond materials #### g. THREE-DIMENSIONAL TEMPERATURE DISTRIBUTION CARDS A table of bond line temperature values at 10 degree increments along 9 circumferential lines is punched in the following form: ## 1st. card - (9F8.0) R-ordinates of 9 circumferential points on bond line # 2nd card - (9F8.0) Z-ordinates of 9 circumferential points on bond line # 3rd to 21st card - (9F8.0) One card for each 10 degree increment (0 to 180°). Each card contains the 9 temperatures which correspond to the above R and Z-ordinates. ### h. BOUNDARY CONDITION CARDS - (315) One card per restrained nodal circle (NB cards) Column 1-5 N mesh point N, M 6-10 M 11 - 15 = 1 restrained in R-direction 2 restrained in 0-direction 3 restrained in Z-direction 4 restrained in R and 0-directions 5 restrained in R and Z-directions 6 restrained in 0 and Z-directions 7 restrained in R, 0 and Z directions ### i. PRINT ANGLE CARDS - (1F5.0) Column 1 - 5 angle θ For each "print angle card" a complete set of displacement and stresses are printed for angle $\theta_{\,\bullet}$ ### 2. Output Information The following information is generated and printed by the computer program: - a. Input data - b. Least squares evaluation of the temperature-dependent material property data - c. Coordinates and temperature of all grid points - d. Two-dimensional Fourier temperature coefficients - e. For each print angle - (1) R, Z, and 0 displacement at all grid points - (2) Average stresses in quadrilatoral rings - (3) Stresses in sandwich face plates ## 3. Timing The computer time required by this program for the nonaxisymmetric analysis of a heat shield is approximately time = A + B $$\cdot$$ (NMAX) \cdot (MMAX)² \cdot NL (seconds) For the IBM 7094 computer A=20 and B=0.05, and the time required for a 30 x 7 mesh with 4 harmonics is approximately 5 minutes. ## 4. Program Listing A card listing of the FORTRAN II source deck for the computer program for the non-axisymmetric analysis of heat shields is given in Appendix F. The program is compiled for a maximum grid size of 30 points in the meridional direction and 8 points through the thickness. A maximum of 10 harmonics may be considered. Material properties can be specified by a maximum of 50 cards. Standard input tape 5 and output tape 6 are used by the program. Tape 20 is used for temporary storage within the program; it may be necessary to change this tape unit to conform with local computer center policy. #### D. EXAMPLES Two analyses of axisymmetric heat shields subjected to non-axisymmetric temperature distribution were conducted to illustrate the application of the program. In both cases, the axisymmetric finite element mesh was similar to the mesh given by Figure 3.1. For the purpose of reference the station layout along the bond line is shown in Figure 4.3. The three-dimensional bond layer temperature and ablator thickness distribution for angles $\theta = 0$, 90° , 180° are plotted in Figure 4.4. In Analysis A the axisymmetric properties of the ablator are assumed to be equal to the properties of the actual ablator at $\theta = 0$. In Analysis B the ablator properties at $\theta = 180^{\circ}$ are used. For both analyses the surface temperature of the ablator is 1000 F and the temperature at the bond surface is given by Figure 4.5. Station 20 (Figure 4.3) is restrained at the inside surface of the shield to simulate the effect of an intermediate support ring. The computer output for a non-axisymmetric analysis contains displacements and stresses at many points in the heat shield; however, only the typical results are presented. For Analysis A the deflected shape of the bond line at three sections is plotted in Figure 4.6a. The non-axisymmetric behavior is significant. The displacements from Analysis B are shown in Figure 4.6b; they are essentially the same as those found by Analysis A. This again indicates that the ablator's thickness and property variations in the circumferential direction are not of major importance at these temperatures. Hoop stresses at station 15 are Fig. 4.3 Station along Bond Line Bond Layer Temperature and Ablator Thickness Distribution Fig. 4.4 **Report No.** 5654-02 FS Fig. 4.5 Temperature at Bond Surface Page 63 4.6 Deflected Shape at Bond Surface plotted in Figure 4.7 for two values of θ . In both analyses the stresses within the sandwich shell are in fair agreement since the material properties do not change at these temperatures. However, within the ablator, where the material properties are strongly temperature-dependent, the stresses differ significantly. Of course, the particular solution is most reasonable if the assumed material properties correspond with those at the position of the desired stress. Hence, for $\theta = 0$, Analysis A is considered the best approximation and similarly for $\theta =
180^{\circ}$, Analysis B is the most reasonable. #### E. DISCUSSION In this section a method and the resulting computer program are presented for the analysis of axisymmetric heat shields subjected to non-axisymmetric thermal loads. The program may be used to analyze an approximate solution to a non-axisymmetric heat shield if a number of solutions are obtained and then are judicially evaluated. At the section where the assumed axisymmetric ablator properties (temperature and thickness) correspond to the local properties, the stresses will be a good approximation of the actual state of stress in the non-axisymmetric heat shield. Therefore, for each angle θ for which stresses are desired a separate structure must be evaluated. Typical Results of Non-Axisymmetric Heat Shield Analysis Fig. 4.7 It should be pointed out that the computer program can be extended to include non-axisymmetric pressure loading, displacement boundary condiditons and the effects of elastic supports. However, this additional investigation was beyond the scope of the present effort. #### F. COLD SOAK CONDITION A necessary approximation of the method of analysis which is presented in this report is that the non-axisymmetric ablator of the heat shield is approximated by an axisymmetric ablator. Since the stiffness of the ablator is reduced at high temperatures, this approximation is justified at the temperature of re-entry. However, at low temperatures the stiffness of the ablator, as compared to the stiffness of the sub-structure, is significant. Figure 4.8 illustrates typical stresses developed within two different heat shields when subjected to a uniform reduction in temperature (185°F to -250°F). The ablator thicknesses used in the analyses correspond to the thicknesses at sections 0° and 180° (Fig. 4.4). The resulting stresses are comparable which indicates that for an axisymmetric heat shield, the thickness of the ablator does not affect the stress distribution significantly. It is also reasonable to expect that the actual behavior of the non-axisymmetric heat shield will be bracketed by these results. Fig. 4.8 Typical Results of Cold Soak Analysis ## APPENDIX A #### SOLUTION OF EQUILIBRIUM EQUATIONS The equilibrium equations for a system of finite elements may be written in the following form: $$A_{11} X_1 + A_{12} X_2 + A_{13} X_3 ----- + A_{1N} X_N = B_1$$ (Ala) $$A_{21} X_1 + A_{22} X_2 + A_{23} X_3 - - - + A_{2N} X_N - B_2$$ (Alb) $$A_{31} X_1 + A_{32} X_2 + A_{33} X_3 - - + A_{3N} X_N = B_3$$ (Alc) $$A_{N1} X_1 + A_{N2} X_2 + A_{N3} X_3 - - + A_{NN} X_N = B_N$$ (-) or symbolically $$\begin{bmatrix} A \end{bmatrix} \begin{bmatrix} X \end{bmatrix} - \begin{bmatrix} B \end{bmatrix} \tag{Al}$$ where A = the stiffness matrix x = the unknown displacements B = the applied loads ## Gaussian Elimination The first step in the solution of the above set of equations is to solve Equation (Ala) for X_1 , Or $$X_1 = B_1/A_{11} - (A_{12}/A_{11}) X_2 - (A_{13}/A_{11}) X_3 - \cdots - (A_{1N}/A_{11}) X_N$$ (A2) If Equation (A2) is substituted into Equations (Alb, c, ..., N) a modified set of N-l equations is determined. $$A_{22}^{1} X_{2} + A_{23}^{1} X_{3} - \cdots + A_{2N}^{1} X_{N} = B_{1}^{1}$$ (A3a) $$A_{32}^{1} X_{2} + A_{33}^{1} X_{3} = B_{2}^{1}$$ (A3b) $$A_{N2}^{1} X_{2} + A_{N3}^{1} X_{3} - \cdots + A_{NN}^{1} X_{N} - B_{N}^{1}$$ where $$A_{i,j}^{l} = A_{i,j} - A_{i,l} A_{l,j}/A_{l,l}$$ i, j = 2, ..., N (Alia) $$B_i^1 = B_i - A_{i1} B_1/A_{i1}$$ i = 2, ..., N (Alib) A similar procedure is used to eliminate X_2 from Equation (A3), etc. A general algorithm for the elimination of X_n may be written as $$X_n = (B_n^{n-1}/A_{nn}^{n-1}) - \sum (A_{nj}^{n-1}/A_{nn}^{n-1}) X_j \quad j = n+1, \dots, N$$ (A5) $$A_{i,j}^{n} = A_{i,j}^{n-1} - A_{i,n}^{n-1} (A_{n,j}^{n-1}/A_{n,n}^{n-1})$$ i, j = n + 1, ..., N (A6) $$B_{i}^{n} = B_{i}^{n-1} - A_{in}^{n-1} (B_{n}^{n-1}/A_{nn}^{n-1})$$ i = n + 1, ..., N (A7) Equations A5, A6 and A7 may be rewritten in compact form: $$x_n = p_n - \sum c_{nj} x_j \quad j = n + 1, \dots, N$$ (A8) $$A_{ij}^{n} = A_{ij}^{n-1} - A_{in}^{n-1} C_{nj}$$ i, j = n + 1, ..., N (A9) $$B_{1}^{n} = B_{1}^{n-1} - A_{1n}^{n-1} D_{n} \quad i = n+1, ..., N$$ (Alo) where $$D_{n} = B_{n}^{n-1}/A_{nn}^{n-1}$$ $$C_{n,j} = A_{n,j}^{n-1}/A_{nn}^{n-1}$$ After the above procedure is applied N-1 times the original set of equations is reduced to the following single equation $$A_{NN}^{N-1} X_N = B_N^{N-1}$$ which is solved directly for X_N $$X_{N} = B_{N}^{N-1}/A_{NN}^{N-1}$$ In terms of the previous notation, this is $$x_{N} = D_{N} \tag{All}$$ The remaining unknowns are determined in reverse order by the repeated application of Equation (A8). # Simplification for Band Matrices For many finite element systems it is possible to place the stiffness matrix in a "band" form which results in the concentration of the elements of the stiffness matrix along the main diagonal. Therefore, the following simplifications in the general algorithm (Equations A8, A9 and A10) are possible: where M is the band width of the matrix. The number of numerical operations can further be reduced by recognizing that the reduced matrix at any stage of procedure is symmetric. Accordingly, Equation (Al3) may be replaced by the following equation: $$A_{ij}^{n} = A_{ij}^{n-1} - A_{in}^{n-1} C_{nj}$$ $i = n+1, ..., n+M-1$ (A15) since $$A_{ji}^{n} = A_{ij}^{n}$$ The number of numerical operations required for the solution of a band matrix is proportional to NM^2 as compared to N^3 which is required for the solution of a full matrix. Also, the computer storage required by the band matrix procedure is NM as compared to N^2 required by a set of N arbitrary equations. This technique has been used in the automated axisymmetric program for the analysis of a typical heat shield idealized by a 10 x 40 mesh of quadrilateral elements. A solution to 800 simultaneous equations was necessary, which required less than two minutes of computing time on the IBM 7094. ## APPENDIX B ## MATRIX FORMULATION OF THE LEAST SQUARE CURVE-FIT PROCEDURE Consider the problem of selecting the "best" polynomial of the form $y = c_1 + c_2 x + c_3 x^2 + c_4 x^3$, ..., $c_N x^{N-1}$ to represent the following set of data points: $$x_1, y_1, x_2, y_2, \dots, x_M, y_M$$ If the above polynomial is evaluated at points X_1 to X_M , M equation of the following form are found: $$C_1 + C_2 X_m + C_2 X_m^2 + ---- C_N X_m^{N-1} = Y_m m = 1, ..., M$$ or in matrix form $$\begin{bmatrix} 1 & x_{1} & x_{1}^{2} & ---- & x_{1}^{N-1} \\ 1 & x_{2} & x_{2}^{2} & ---- & x_{2}^{N-1} \\ ---- & x_{1}^{N-1} & ----- & x_{1}^{N-1} \\ 1 & x_{1} & x_{2}^{2} & ---- & x_{1}^{N-1} \\ 1 & x_{1} & x_{2}^{2} & ---- & x_{1}^{N-1} \\ 1 & x_{1} & x_{2}^{2} & ---- & x_{1}^{N-1} \\ 1 & x_{1} & x_{2}^{2} & ---- & x_{1}^{N-1} \\ 1 & x_{2} & x_{2}^{2} & ---- & x_{2}^{N-1} \\ 1 & x_{1} & x_{2}^{2} & ---- & x_{2}^{N-1} \\ 1 & x_{2} & x_{2}^{2} & ---- & x_{2}^{N-1} \\ 1 & x_{2} & x_{2}^{2} & ---- & x_{2}^{N-1} \\ 1 & x_{2} & x_{2}^{2} & ---- & x_{2}^{N-1} \\ 1 & x_{3} & x_{4}^{2} & ---- & x_{3}^{N-1} \\ 1 & x_{4} & x_{4}^{2} & ---- & x_{4}^{N-1} \\ 1 & x_{5} & x_{5}^{2} & ---- & x_{5}^{N-1} \\ 1 & x_{5} & x_{5}^{2} & ---- & x_{5}^{N-1} \\ 1 & x_{5} & x_{5}^{2} & x_{5}^{2} & x_{5}^{2} & x_{5}^{2} \\ 1 &$$ $$\begin{bmatrix} \mathbf{A} \end{bmatrix} \begin{bmatrix} \mathbf{C} \end{bmatrix} = \begin{bmatrix} \mathbf{Y} \end{bmatrix} \tag{B1b}$$ where $$\begin{bmatrix} A \end{bmatrix} = A M \times N \text{ matrix}$$ $$\begin{bmatrix} C \end{bmatrix} = a N \times l matrix$$ $$[Y] = a M x l matrix$$ If Equation (B1) is premultiplied by $\begin{bmatrix} A \end{bmatrix}^T$, a set of N linear equations in N unknowns is created. Consequently, $$\begin{bmatrix} \mathbf{B} \end{bmatrix} \begin{bmatrix} \mathbf{C} \end{bmatrix} = \begin{bmatrix} \mathbf{D} \end{bmatrix} \tag{B2}$$ where $$\begin{bmatrix} B \end{bmatrix} = \begin{bmatrix} A \end{bmatrix}^T \begin{bmatrix} A \end{bmatrix} = a N \times N \text{ matrix}$$ $$\begin{bmatrix} D \end{bmatrix} = \begin{bmatrix} A \end{bmatrix}^T \begin{bmatrix} Y \end{bmatrix} = a N \times l \text{ matrix}$$ Equation (B2) can now be solved directly for the unknown coefficients [C]. This procedure is numerically equivalent to the standard least square procedure. However, it is presented here in a form which is readily programmed for the digital computer The technique is not restricted to polynomials. Figure Bl illustrates the application of the method in the evaluation of the elastic modulus for temperature dependent materials. A fourth order polynomial was used. Fig. BI Example of Least Square Curve Fit # APPENDIX C - MATHEMATICAL MODEL OF
SANDWICH SHELL The sandwich shell substructure is composed of a honeycomb core material and two steel face plates. The orthotropic core material is readily represented by solid triangular rings as indicated in Part IV of this report. However, for the description of the behavior of the face plates, a shell type element is used. The appropriate theory is given in this appendix. It is assumed that the face plates are idealized by series of truncated cone elements which are connected at mesh points of the finite element system. The cross section of a typical truncated cone element is shown in Figure Cl. FIGURE C1 - CROSS SECTION OF TRUNCATED CONE ELEMENT The displacements of the system in the r, 0, z coordinate system are written in the following form: $$u_r = \sum u_{rn} (r,z) \cos n\theta$$ $$u_z = \sum u_{zn} (r,z) \cos n\theta$$ $$u_{\theta} = \sum u_{\theta n} (r,z) \sin n\theta$$ where u_{rn} (r,z), u_{zn} (r,z) and $u_{gn}(r,z)$ are the two-dimensional displacement functions (Fourier coefficients) associated with the harmonic n. Within each truncated cone element, the two-dimensional displacement functions are assumed to vary linearly. The displacement at some point t within the element is given in terms of the nodal circle displacements by $$\mathbf{u}_{\mathbf{r}}(\mathbf{t}, \mathbf{\theta}) = \sum_{\mathbf{r}} \left[\frac{\mathbf{\ell} - \mathbf{t}}{\mathbf{\ell}} \mathbf{u}_{\mathbf{r}\mathbf{n}}^{\mathbf{1}} + \frac{\mathbf{t}}{\mathbf{\ell}} \mathbf{u}_{\mathbf{r}\mathbf{n}}^{\mathbf{J}} \right] \cos n\mathbf{\theta}$$ (C1) $$\mathbf{u}_{\mathbf{z}}(\mathbf{t}, \mathbf{\theta}) = \sum_{\mathbf{z}} \left[\frac{\mathbf{\ell} - \mathbf{t}}{\mathbf{\ell}} \mathbf{u}_{\mathbf{z}n}^{\mathbf{i}} + \frac{\mathbf{t}}{\mathbf{\ell}} \mathbf{u}_{\mathbf{z}n}^{\mathbf{j}} \right] \cos n\mathbf{\theta}$$ (C2) $$\mathbf{u}_{\theta}(\mathbf{t},\theta) = \sum_{\mathbf{l}} \left[\frac{\mathbf{l} - \mathbf{t}}{\mathbf{l}} \mathbf{u}_{\theta n}^{\mathbf{l}} + \frac{\mathbf{t}}{\mathbf{l}} \mathbf{u}_{\theta n}^{\mathbf{j}} \right] \sin n\theta \tag{C3}$$ Accordingly, the displacement in the t-direction is $$u_{t}(t,\theta) = u_{r}(t,\theta) \cos w + u_{z}(t,\theta) \sin w$$ (C4) where $\cos w = \frac{a}{l}$ $\sin w = \frac{b}{l}$ The inplane strains within the truncated cone element are $$\epsilon_t = \frac{\partial u_t}{\partial t} = \sum \epsilon_{tn} \cos n\theta$$ (C5) $$\epsilon_{\theta} = \frac{1}{r} \frac{\partial u_{\theta}}{\partial \theta} + \frac{u_{r}}{r} = \sum \epsilon_{\theta n} \cos n\theta$$ (C6) $$\gamma_{\text{et}} = \frac{1}{r} \frac{\partial u_{\text{t}}}{\partial \theta} + \frac{\partial u_{\theta}}{\partial t} = \sum_{\text{the sin ne}} \gamma_{\text{etn}} \sin n\theta$$ (C7) By combining Equations (C1) through (C7), the inplane strains for harmonic n are expressed in terms of nodal circle displacements by the following matrix equations: the following matrix equations: $$\begin{bmatrix} \mathbf{e}_{tn} \\ \mathbf{e}_{\theta n} \end{bmatrix} = \begin{bmatrix} -\frac{\mathbf{a}}{\ell^2} & -\frac{\mathbf{b}}{\ell^2} & 0 & \frac{\mathbf{a}}{\ell^2} & \frac{\mathbf{b}}{\ell^2} & 0 \\ \frac{\ell-t}{\mathbf{r}\ell} & 0 & \frac{\mathbf{n}(\ell-t)}{\mathbf{r}\ell} & \frac{t}{\mathbf{r}\ell} & 0 & \frac{\mathbf{n}t}{\mathbf{r}\ell} \end{bmatrix} \begin{bmatrix} \mathbf{u}_{rn}^1 \\ \mathbf{u}_{2n}^1 \\ \mathbf{u}_{2n}^1 \\ \mathbf{u}_{\theta n}^1 \\ \mathbf{u}_{rn}^1 \mathbf{u}_{rn}^$$ If Equation (C8) is evaluated at the center of the element, the average element strains are given by $$\begin{bmatrix} \vec{e}_{tn} \\ \vec{e}_{\theta n} \end{bmatrix} = \begin{bmatrix} -\frac{a}{\ell^2} & -\frac{b}{\ell^2} & 0 & \frac{a}{\ell^2} & \frac{b}{\ell^2} & 0 \\ \frac{1}{2\bar{r}} & 0 & \frac{n}{2\bar{r}} & \frac{1}{2\bar{r}} & 0 & \frac{n}{2\bar{r}} \end{bmatrix} \begin{bmatrix} u_{rn}^{\dot{1}} \\ u_{zn}^{\dot{1}} \\ u_{zn}^{\dot{1}} \\ u_{n}^{\dot{1}} \\ u_{rn}^{\dot{1}} \end{bmatrix}$$ $$\begin{bmatrix} \vec{e}_{\theta n} \\ \vec{e}_{\theta n} \\ \vec{e}_{\theta n} \end{bmatrix} = \begin{bmatrix} -\frac{a}{\ell^2} & -\frac{b}{\ell^2} & 0 & \frac{n}{2\bar{r}} \\ \frac{1}{\ell^2} & 0 & \frac{n}{2\bar{r}} \end{bmatrix} \begin{bmatrix} u_{rn}^{\dot{1}} \\ u_{n}^{\dot{1}} \\ u_{n}^{\dot{1}} \\ u_{n}^{\dot{1}} \end{bmatrix}$$ $$\begin{bmatrix} \vec{e}_{\theta n} \\ \vec{e}_{\theta n} \\ \vec{e}_{\theta n} \end{bmatrix} = \begin{bmatrix} -\frac{a}{\ell^2} & -\frac{b}{\ell^2} & 0 & \frac{n}{2\bar{r}} \\ \frac{1}{\ell^2} & 0 & \frac{n}{2\bar{r}} \end{bmatrix} \begin{bmatrix} u_{n}^{\dot{1}} \\ u_{n}^{\dot{1}} \\ u_{n}^{\dot{1}} \\ u_{n}^{\dot{1}} \end{bmatrix}$$ $$\begin{bmatrix} \vec{e}_{\theta n} \\ \vec{e}_{\theta n} \\ \vec{e}_{\theta n} \end{bmatrix} = \begin{bmatrix} -\frac{a}{\ell^2} & -\frac{b}{\ell^2} & 0 & \frac{n}{2\bar{r}} \\ \frac{1}{\ell^2} & 0 & \frac{n}{2\bar{r}} \end{bmatrix} \begin{bmatrix} u_{n}^{\dot{1}} \\ u_{n}^{\dot{1}} \\ u_{n}^{\dot{1}} \\ u_{n}^{\dot{1}} \end{bmatrix}$$ where $\vec{r} = (r_i + r_j)/2$ or Equation (C9a) written in symbolic form $$\begin{bmatrix} \mathbf{e}_{\mathbf{n}} \end{bmatrix} = \begin{bmatrix} \mathbf{G}_{\mathbf{n}} \end{bmatrix} \begin{bmatrix} \mathbf{u}_{\mathbf{n}} \end{bmatrix} \tag{C9b}$$ From Hooke's law, the stresses within the element are given by $$\begin{bmatrix} \sigma_{\text{tn}} \\ \sigma_{\text{en}} \end{bmatrix} = \frac{E}{(1-v^2)} \begin{bmatrix} 1 & v & 0 \\ v & 1 & 0 \\ 0 & 0 & \frac{1-v}{2} \end{bmatrix} \begin{bmatrix} \epsilon_{\text{tn}} \\ \epsilon_{\text{en}} \end{bmatrix} - \begin{bmatrix} \tau_1 \\ \tau_2 \end{bmatrix}$$ (10a) where $$\tau_1 = \tau_2 = \frac{1+\upsilon}{1-\upsilon^2}$$ E α_t T_n Equation (10a) expressed in symbolic form is $$\begin{bmatrix} \sigma_{\mathbf{n}} \end{bmatrix} = \begin{bmatrix} \mathbf{c} \end{bmatrix} \begin{bmatrix} \mathbf{e}_{\mathbf{n}} \end{bmatrix} + \begin{bmatrix} \mathbf{\tau} \end{bmatrix} \tag{10b}$$ From Equation (1.15), the nodal circle forces in terms of the nodal circle displacement for the harmonic n are given by $$\begin{bmatrix} \mathbf{S}_{\mathbf{n}} \end{bmatrix} = \begin{bmatrix} \mathbf{k}_{\mathbf{n}} \end{bmatrix} \begin{bmatrix} \mathbf{U}_{\mathbf{n}} \end{bmatrix} + \begin{bmatrix} \mathbf{L}_{\mathbf{n}} \end{bmatrix} \mathbf{T}_{\mathbf{n}}$$ $$\begin{bmatrix} \mathbf{K}_{\mathbf{n}} \end{bmatrix} = \tilde{\mathbf{r}} \mathbf{A} \begin{bmatrix} \mathbf{G}_{\mathbf{n}} \end{bmatrix}^{T} \begin{bmatrix} \mathbf{C} \end{bmatrix} \begin{bmatrix} \mathbf{G}_{\mathbf{n}} \end{bmatrix}$$ $$\begin{bmatrix} \mathbf{L}_{\mathbf{n}} \end{bmatrix} = \tilde{\mathbf{r}} \mathbf{A} \begin{bmatrix} \mathbf{G}_{\mathbf{n}} \end{bmatrix}^{T} \begin{bmatrix} \mathbf{\tau} \end{bmatrix}$$ (C11) where For the truncated cone element These forces are included into the overall equilibrium of the system for the harmonic n by the same technique used for the system of triangular rings. When n equals zero, these equations reduce to the axisymmetric case. #### APPENDIX D PROGRAM LISTING - ARBITRARY AXISYMMETRIC STRUCTURES | AXISY STRESS ANALYSIS OF AXISYMMETRIC SOLIDS | AXISY001 | |--|-----------------------| | | AXISY002 | | DIMENSION AND COMMON STATEMENTS | AXISY003 | | | AXISY004 | | | AXISY005 | | 340) ;XORD(340);YORD(340); | | | | 140.9), AXISY007 | | 40.9) SYY (340.9) NAP (340) | AXISY008 | | 50) *NPI (550) +NPJ (550) *NPK (550) ET (550) | *XU(550), AXISY009 | | 1R0(550), COED(550), DT(550), THERM(550), AJ(550), BJ(550), AK(550) | | | 0) . SIGYY(550) . SI | AXISY011 | | DEMENSION NPB(340),NFIX(340),LM(3),A(6,6),B(6,6),S(6,6) | AXISY012 | | COMMON SXX SXX SXX SXX | AXISY013 | | EQUIVALENCE (SIGXX, RO, NPB), (SIGYY, COED, NFIX), (SIGXY, DT, SLOPE | | | | AXISY015 | | READ AND PRINT OF DATA | AXISY016 | | | AXISY017 | | X INN = 3 | AXISY018 | | K0UT=6 | 1-4 | | | AXISY020 | | OUTPUT TAPE | AXISY021 | | PE KOUT 100 | - | | READ INPUT TAPE KINN, 1, NUMEL, NUMNP, NUMBC, NCPIN, NOPIN, NCYCM, TOLER | | | 11 | AXISY024 | | OUTPUT TAPE | AXISY025 | | OUTPUT TAPE | AX1SY026 | | OUTPUT TAPE | AXISY027 | | OUTPUT TAPE KOUT. | AX1SY028 | | OUTPUT TAPE | AXISY029 | | OUTIONT TAPE | AXISYO30 | | OUTIONT TAPE | AXISY031 | | E OUTPUT TAP | AXISY032 | | READ INPUT TAPE KINN, 2, (NUME(N), NPI(N), NPJ(N), NPK(N), ET(N), RO(N) | N) . RO(N) . AXISY033 | | - | AXISY034 | | READ INPUT TAPE KINN.3. (NPNUM(M), XORD(M), YORD(M), XLOAD(M), YLOAD(M) |) .YLOAD(M) AXISY035 | | 1.DSX(M),DSY(M),M=1.NUMNP) | AXISY036 | | IF (T) | AXISY037 | | OUTPUT TAPE | AX I SY 038 | | WRITE OUTPUT TAPE KOUT 2, (NUME(N),NPI(N),NPJ(N),NPK(N),ET(N) | T(N) RO(N) AXISY039 | |) * COED(N) * DT(| AXISY040 | | OUTPUT TAPE | AXISY041 | | WRITE OUTPUT TAPE KOUT 109 (NPNUM(M) XORD(M) YORD(M) XEOAD(M) | | | 1YEOAD(M), DSX(M), DSY(M), M=1, NUMNP) | AXISY043 | | | AXISY044 | | ITLOAD(M).DSX(M).DSY(M).MMNP) | AXISY043
AXISY044 | \mathbf{U} \mathbf{U} \mathbf{U} ``` AXISY045 AXISY046 AXISY047 AXISY048 AXISY049 AX 15Y050 AXISY052 AXISY053 AXISY054 AXISY055 AXISY056 AXISY058 AXISY059 AXISY060 AXISY062 AXISY063 AXISY065 AXISY051 AXISY057 AXISY064 AXISY066 AXISY068 AXISY069 AX15Y061 AX15Y070 AXISY072 AXISY075 AXISY067 AXISY073 AXISY074 4X1SY076 AXISY078 AXISY079 AXISY071 AXISY077 AXISY080 AXISY082 AXISY083 AXISY084 AXISY085 AXISY088 AXISY081 4XISY086 THERM(N)=-ET(N)*COED(N)*DT(N)/(1.-2.XU(N)) 2. COMPUTE ELEMENT STIFFNESS MATRIX THICK = (XORD(I) + XORD(J) + XORD(K))/3. AREA=(AJ(N)*BK(N)-BJ(N)*AK(N))/2. FOR EACH ELEMENT OF THE SYSTEM WRITE OUTPUT TAPE KOUT, 711, (N) COMM=(1.+XU(N))*(1.-2.*XU(N)) FORM MATRIX (A) IF (AREA) 701,701,177 AJ(N)=XORD(J)-XORD(I) AK(N)=XORD(K)-XORD(I) 8J(N)=YORD(J)-YORD(I) BK(N)=Y0RD(K)-Y0RD(I) 1. INITIALIZATION A(1.1)=BC(N)-BK(N) 00 2000 N:1.NUMEL 00 175 L=1. NUMNP INITIALIZATION NI GON= Ldown DO 170 M=1.9 SXX(L,M)=0.0 SXY(L.M)=0.0 SYX(L,M)=0.0 SYY(L.M)=0.0 A(1,3)=BK(N) NUMBER OF STREET NP(L, 10)=0 A(1,2)=0.0 NP(L.M.)HO NP(L,1)=L NCYCLE=0 (N)
I dN=I (N) TONTO K=NPK(N) NTAG=0 NTAGEL 160 175 170 176 701 177 U U UU 000 \cup \cup \cup \cup \cup Report No. ``` Page D2 5654-02 ``` AXISY090 AXISY092 AXISY093 AXISY094 AXISY095 AXISY096 AXISY098 AXISY099 AXISY100 AXISY102 AXISY103 AXISY 105 AXISY106 AXISY108 AXISY109 AXISY110 AXISY112 AXISY115 AXISY091 AXISY097 AXISY101 AXISY104 AXISY 107 AXISY114 AXISY116 AXISY118 AXISY119 AXISY111 AXISY113 AXISY117 AXISY120 AXISY122 AXISY123 AXISY125 AXISY129 AXISY 121 AXISY124 AXISY126 AXISY127 AXISY128 AXISY130 AXISY132 AXISY131 COMM=.25+ET(N)+THICK/(COMM*AREA) FORM MATRIX (B) A(2.2)=AK(N)-AJ(N) A(3,1)#AK(N)-AJ(N) A(3,2)=BJ(N)-BK(N) D=(1.-XU(N))*COMM CH(*S-XO(N))*COMM A(4,3)=C/XORD(J) C= 66666667*AREA A(4,1)=C/XORD(1) A(4,5)=C/XORD(K) A(1,5)=-8J(N) A(2,4)=-AK(N) A(3.6)=-8J(N) A(3.3)=-AK(N) E-XC(N)+COMM A(2,6)=AJ(N) A(3,4)=BK(N) A(3,5)=AJ(N) A(2,5)=0.0 A(2,3)=0.0 A(1,4)=0.0 A(1.6)=0.0 A(2,1)=0.0 A(4,2)=0.0 A(4.4)=0.0 A(4.6)=0.0 B(1,3)=0.0 8(3,1)=0.0 8(4,3)=0.0 8(2,3)=0.0 B(3.2)=0.0 8(3,4)=0.0 8(1,1)=0 B(1,2)=E B(1,4)=E 8(2,2)=0 B(2,4)=E B(3,3)=C 8(4.1)=E B(2,1)=E 8(4,2)=E ``` 000 ``` AXISY143 AXISY134 AXISY138 AXISY140 AXISY145 AXISY147 AXISY148 AXISY149 AXISY165 AX I SY 168 AXISY133 AXISY135 AX15Y136 AX ISY 137 AXISY139 AXISY142 AXISY144 AXISY146 AXISY150 AXISY151 AX I SY 152 AXISY153 AXISY154 AXISY155 AXISY156 AXISY157 AXISY158 AXISY159 AXISY160 AXISY161 AXISY162 AXISY163 AXISY164 AXISY166 AXISY167 AXISY169 AXISY170 AXISY173 AXISY174 AXISY175 AXISY141 AXISY171 AXISY172 AXISY176 FORM ELEMENT STIFFNESS MATRIX (A)T*(B)+(A) 3. ADD ELEMENT STIFFNESS TO TOTAL STIFFNESS SXX(LX,MX)=SXX(LX,MX)+S(2*L-1,2*M-1) SXY(LX,MX]=SXY(LX,MX)+S(2*L-1,2*M) SYX(LX,MX)=SYX(LX,MX)+S(2+L,2+M-1) SYY(LX,MX)=SYY(LX,MX)+S(2*L,2*M) IF(NP(LX,MX)-LM(M)) 190,195,190 WRITE OUTPUT TAPE KOUT, 712, (LX) S(I.) = S(I.) +B(I.K) *A(K.) S([,4])=S([,4])+B([,4K)*A(K,4) IF(NP(LX,NX)) 185,195,185 5. COMPUTE BODY FORCES IF (MX-10) 196,702,702 DE=AREA*THICK*RO(N)/3 ND(LX.XX)=LX(X) (C+1)S=(1+F)8 DO 182 J=1,6 00 183 J=1.6 DO 182 I=1,4 DO 182 K=1,4 DO 183 I=1.4 DO 184 J=1.6 DO 184 I=1.6 DO 184 K=1,4 DO 200 L=1.3 DO 200 M=1+3 LM(2) = NDC(N) LM(3)=NPK(N) LM(1)=NPI(N) 0.0=(f.1)S 0.0=(L.1)S B(4.4)=D LX=LM(L) (N)CdN#C (N)IdN#I MX=MX+1 NTAG=1 ڻ O=XW 190 185 195 200 182 183 184 702 196 o o o \cup \cup \cup 000 ``` Page D4 Report No. 5654-02 FS ``` AXISY178 AXISY179 AXISY183 AXISY185 AXISY186 AXISY188 AXISY189 AXISY190 AXISY193 AXISY180 AXISY182 AXISY184 AXISY192 AXISY195 AXISY196 AXISY181 AXISY187 AXISY 191 AXISY194 AXISY197 AXISY198 AXISY199 AX I SY 200 AXISY202 4X15Y203 4X1SY206 AXISY207 AXISY212 AXISY218 AXISY219 4X1SY177 AX 1 SY 201 AXISY204 AXISY205 AXISY208 AXISY209 AXISY210 AXISY211 4XISY213 4XISY214 AXISY215 AXISY216 AXISY217 4XISY220 WRITE OUTPUT TAPE KOUT.4. (NPB(L).NFIX(L).SLOPE(L).L=1.NUMBC) READ INPUT TAPE KINN.4. (NPB(L).NFIX(L).SLOPE(L).L=1.NUMBC) CORRESXX(X.1) #SYY(X.1) -SXY(X.1) +SYX(X.1) MODIFICATION OF BOUNDARY FLEXIBILITIES INVERSION OF NODAL POINT STIFFNESS THFRC(L)=THFRC(L)+S(L,M)+THDIS(M) COUNT OF ADJACENT NODAL POINTS YLOAD(J)=YLOAD(J)+THFRC(4)-DL YLOAD(K)=YLOAD(K)+THFRC(6)-DL YLOAD(I)=YLOAD(I)+THFRC(2)-DL WRITE OUTPUT TAPE KOUT, 112 XLOAD(J)=XLOAD(J)+THFRC(3) XLOAD(K)=XLOAD(K)+THFRC(5) XLOAD(1)=XLOAD(1)+THFRC(1) IF (NP(M.MX)) 206,206,205 SXY(M.1)=-SXY(M.1)/COMM SYX(M.1)=-SYX(M.1)/COMM SYY(M, 1) HSXX(M, 1)/COMM THDIS(5)=C*XORD(K) THDIS(1)=C*XORD(I) THD1S(3)=C*XORD(J) TEMP=SYY(N.1)/COMM THDIS(4)=C*BJ(N) THD1S(6)=C*BK(N) 206 M=1.NUMNP DO 240 L=1,NUMBC DO 210 M=1,NUMNP C+COED(N)+D1(N) DO 204 L=1.6 SXX(M.1)=TEMP THD1S(2)=0.0 THFRC(L)=0.0 DO 204 M=1.6 NAP(M)=MX-1 CONTINUE X = NPK(N) MX=MX+1 H × 206 204 2000 205 210 U U o o o U V V ``` Page D5 5654-02 FS Report No. ``` AXISY222 AXISY223 AXISY224 AXISY225 AXISY226 AX I SY 228 AXISY229 AXISY230 AXISY232 AXISY233 AXISY235 AXISY237 AXISY238 AX15Y239 AXISY240 AXISY245 AX I SY 227 AXISY234 AXISY236 AXISY242 AXISY243 AXISY244 AXISY246 AXISY247 AXISY248 AXISY249 AX 1 SY 252 AXISY253 AXISY255 AXISY221 AXISY231 AXISY241 AX.ISY250 AXISY251 AXISY254 AXISY256 AXISY257 AXISY258 AXISY259 AX I SY 260 AXISY262 AXISY263 AXISY261 AXISY264 C= (2XX (M · 1) * SLOPE (L) + SXY (M · 1)) / (SXX (M · 1) * SLOPE (L) + SYY (M · 1)) SUM#SUM+(ABSF(DX)+ABSF(DY))/(SXX(M,1)+SYY(M,1)) SYY(M.1)HSYY(M.1)-SYX(M.1)*SXY(M.1)/SXX(M.1) ITERATION ON NODAL POINT DISPLACEMENTS FRYHFRY-SYX(M.L) +DSX(N)-SYY(M.L) +DSY(N) FRX=FRX-SXX(M.L)*DSX(N)-SXY(M.L)*DSY(N) DX#SXX(M.1)*FRX+SXY(M.1)*FRY+DSX(M) DY#SYX(M.1)*FRX+SYY(M.1)*FRY-DSY(M) IF (SXX(M,1)+SYY(M,1)) 275,290,275 SXY(M,1)=(SXY(M,1)-C*SYY(M,1)/R SXX(M.1)=(SXX(M.1)-C+SYX(M.1))/R 305,300,300 SYY(N.1) :: SXY(M.1) + SLOPE(L) CHECK SYX(M.1)=SXX(M.1)*SLOPE(L) WRITE OUTPUT TAPE KOUT, 119 IF(NFIX(L)-1) 225,220,215 CYCLE COUNT AND PRINT IF (NTAG) 150,243,150 DSX(M)=DSX(M)+XFAC+DX DSY(M)=DSY(M)+XFAC*DY IF (NCYCLE-NUMPT) NUMBI = NUMBI + NUBIN DO 290 M=1.NUMNP NCYCLE=NCYCLE +1 R=1.-C*SLOPE(L) DO 280 L=2.NUM SYY(M.1)=0.0 SXX(M.1)=0.0 SXY(M.1)=0.0 SYX(M,1)=0.0 FRX=XLOAD(M) FRY=YLOAD(M) NCW=NAD(M) NP(M,1)=0 GO TO 240 GO TO 230 NIND(M.L) CONTINUE M=NPB(L) CONTINUE SUM=0.0 215 243 220 228 230 240 290 235 100 275 280 285 300 O O Page D6 υU U Ų ``` Ì I Ì Report No. 5654-02 FS ``` AXISY267 AXISY266 AXISY268 AXISY269 AX15Y270 AXISY272 AXISY273 AXISY278 4X I SY 279 AX 15Y 280 AXISY283 AX15Y285 AXISY286 AXISY295 AXISY265 AXISY271 AXISY274 4X1SY275 AXISY276 AXISY277 AX15Y281 AXISY282 AX 1 SY 284 4XISY287 AXISY288 4XISY289 AXISY290 AXISY291 AXISY292 AXISY293 AXISY294 AXISY296 AXISY297 AXISY298 AXISY299 AX15Y300 AXISY302 AXISY301 AXISY303 4XISY304 AXISY305 AXISY306 AXISY307 4X1SY308 OUTPUT TAPE KOUT.122. (NPNUM(M).DSX(M).DSY(M).M=1.NUMNP) 0/((X)\SQ#(N)\BI-(\)\SQ#(N)\B+(1)\SQ#((N)\BI-(\)\C\) EPZ={DSX(%)+DSX(J)+DSX(K))/(XORD(I)+ XORD(J)+XORD(K)) GAM#('AKEN)-AJ(N) *DSX(I)-AK(N) *DSX(J)+AJ(N) *DSX(K) CALCULATION AND PRINT OF ELEMENT STRESSES E=ET(N)*XU(N)/((I*+XU(N))*(I*-2**XU(N))) OUTPUT TAPE KOUT, 120, NCYCLE, SUM PRINT OF NODAL POINT DISPLACEMENTS +THERM (N) X# D#EPX # E#EPY + E*EPZ +THERM(N) +THERM(N) IF (NCYCLE-NUMOPT) 244,320,320 3.COMPUTE PRINCIPAL STRESSES IF (NCYCM-NCYCLE) 400,400,315 COMPUTE ELEMENT STRESSES C=E*(1.-2.*XU(N))/(2.*XU(N)) 1. COMPUTE ELEMENT STRAINS IF (SUM-TOLER) 400,400,310 KOUT . 100 WRITE OUTPUT TAPE KOUT, 123 KOUT # 121 KOUT . 99 C=AJ(N)*BK(N)-BJ(N)*AK(N) + D*EPZ + E*EPZ (N) 0 X / (N) 0 X - 1) * U + O NUMOPT-NUMOPT+NOPIN OUTPUT TAPE OUTPUT : TAPE OUTPUT TAPE + D*EPY + E*EPY DO 420 N=1.NUMEL X=(N)XX9IS SIGYY(N)=Y XII(N)XX91S E*EPX (N) TONTO Z= E*EPX XX#C#GAM (N) IdN=1 (N) XdN=X WRITE WRITE WRITE WRITE WRITE # > 310 315 320 400 \circ \circ \circ UUU U U U U U U U U ``` **D**7 Page l Report No. 5654-02 ``` AXISY313 AXISY336 AX1SY338 AXISY310 AXISY311 AX15Y312 AXISY314 AXISY315 AXISY316 AXISY318 AX15Y320 AXISY322 AX15Y323 AXISY324 4X1SY325 AX15Y326 AXISY327 AX15Y328 4X1SY329 AXISY330 4X1SY332 AXISY333 AX15Y335 4X1SY337 AXISY339 AXISY340 AXISY343 AXISY345 AXISY346 AXISY348 AXISY309 AXISY317 AXISY319 AX 1 S Y 3 2 1 4X1SY331 AXISY334 AXISY341 AXISY342 AXISY344 AXISY347 AXISY349 AX1SY350 AXISY352 AXISY351 WRITE OUTPUT TAPE KOUT, 125, (NUME(N), X, Y, Z, XY, XMAX, XMIN, PA) CALCULATION AND PRINT OF NODAL POINT STRESSES PA=0.5*57.29578*ATANF (2.* XY/(Y-X)) A=ABSF(XORD(J)+XORD(K)-2.*XORD(I)) B=ABSF(YORD(J)+YORD(K)-2.*YORD(I)) IF (2.*X-XMAX-XMIN) 405,420,420 R=SQRTF(((Y-X)/2.0)**2+XY**2) 4.PRINT OF ELEMENT STRESSES KOUT, 823 830,850,830 635,845,835 860.840.860 IF (PA) 410,420,415 WRITE OUTPUT TAPE M=1.NUMNP DO 860 N=1.NUMEL C=(X+Y)/2.0 PA=PA+90.0 PA=PA-90.0 RY=B/(A+B) GO TO 420 GO TO 850 XMAX=C+R XMIN=C-R TEMP=0.0 IF (M-I) IF (M-J) IF (M-K) (N)IdN=0 (N) I dN=I (N) I dN=X (N) TONHI (N) TANHT K-NPK(N) I=NPK(N) SRX=0.0 SRY=0.0 006 00 0.0=X V=0.0 0.0=YX 0.0=XX E=0.0 R=0.0 835 840 420 830 405 410 415 845 850 ``` U U U O ``` AX15Y360 AXISY364 AXISY365 AXISY366 AXISY368 AXISY376 AXISY380 AXISY354 AX I SY 355 AX1SY356 AX I SY 357 AX 1 SY 358 AX I SY 359 4XISY361 AX I SY 362 AXISY363 AXISY367 AXISY369 AXISY370 AXISY372 AXISY373 4X1SY375 AXISY377 AXISY378 4XISY379 AXISY382 4X1SY383 AXISY384 AXISY385 AXISY386 AXISY388 AXISY389 AXISY395 AXISY396 AXISY353 AXISY374 AXISY381 AXISY387 AXISY390 4XISY392 AXISY393 4XISY394 AXISY371 4X I SY 391 WRITE OUTPUT TAPE KOUT.125. (M.X.Y.Z.XY.XMAX.XMIN.PA) PA=0.5*57.29578*ATANF (2.* XY/(Y-X)) Z=E*DSX(M)/XORD(M)+XX*(X+Y)+TEMP IF (2.*X-XMAX-XMIN) 805,820,820 TEMPHIEMPHIEMM(N) #(1.-2.XU(N)) (NCYCM--NCYCLE) 440,440,243 R=SQRTF(((Y=X)/2.0)**2+XY**2) (SUM-TOLER) 440,440,430 (114,4F8.0,2F12.8) FORMAT (41444E12.4.F8.4) FORMAT (614,2E12.5,411) IF (PA) 810,820,815 FORMAT STATEMENTS FORMAT (214.1F8.3) Y=Y+SIGYY(N)*RY XX*(N)XX9IS+X#X FORMAT (3E15.8) (N) XX5IS*XX=XX (1HI) TEMP=TEMP/R C=(X+Y)/2.0 (N)OX+XX=XX SRX=SRX+RX PA=PA+90.0 PA=PA-90.0 SRY#SRY+RY RX=A/(A+B) GO TO 820 GO TO 150 E=E+ET(N) CONTINUE XMAX=C+R CONTINUE XXIV=C-R R=R+1.0 X#X/SRX XX=XX Y=Y/SRY XY=XY/R FORMAT FORMAT E=E/R L H 810 440 820 006 430 805 815 860 S 66 U Ų UU ``` Page D9 5654-02 FS Report No. | AXISY397
AXISY398 | AXISY399 | AXISY400 | AXISY401 | AXISY402 | AXISY403 | AXISY404 | AXISY405 | AXISY406 | AXISY407 | POISSON AXISY408 | AXISY409 | V-LOAAXISY410 | AXISY411 | AXISY412 | AXISY413 | AXISY414 | AXISY415 | AXISY416 | Z-STREAXISY417 | DIRECTION) AXISY418 | AXISY419 | AXISY420 | AXISY421 | AXISY422 | Z-STREAXISY423 | DIRECTION) AXISY424 | AXISY425 | AX I S0426 | |-----------------------|-----------------------|-----------------------|--------------------------|-------------------------|-----------------------|------------------|-----------------|--------------------|--------------------|------------------|----------|---------------------|----------|------------------------|------------------|-------------------|--|-----------|----------------|---------------------|-------------------------|---------------------|----------------------|-----------------------|-------------------|---------------------|----------|------------| | | =114/) | =1147) | =114/) | =114/) | 5 =114/) |
=114/) | =1E12.47) | =1F6.3) | | DENSITY | | Y-ORD X-LOAD | | | FORCE UNBALANCE) | | NT Y-DISPLACEMENT) | | Y-STRESS | MIN-STRESS | | | EL. NO.=114) | 1. P. NO. 114) | Y-STRESS | MIN-STRESS | | | | INFORMATION | OF ELEMENTS | OF NODAL POINTS | OF BOUNDARY POINTS | PRINT INTERVAL | INTERVAL OF RESULTS | LIMIT | TOLERANCE LIMIT | RELAXATION FACTOR | •1,2F12.8) | ш

 | <u>.</u> | X-ORD | Y-D1SP) | DARY CONDITIONS) | CYCLE FORCE UN | 5) | L POINT X-DISPLACEMENT Y-DISPLACEMENT) | 5) | EMENT X-STRESS | Σ | 1]:10,3F20,4,5X,3F15,2) | •3•1X•3F15•2) | OR NEGATIVE AREA, EL | N.P. ADJACENT TO N.P. | INT X-STRESS | S MAX-STRESS | | | | 100 FORMAT (72H BCD I | 101 FORMAT(29HONUMBER | 102 FORMAT(29H NUMBER | 103 FORMAT(29H NUMBER OF | 104 FORMAT (29H CYCLE P | 105 FORMAT(29H OUTPUT | FORMAT(29H CYCLE | FORMAT (29H | 8 FORMAT (29H OVER | 9 FORMAT (118,4F12 | FORMAT | 1 ALPHA | 111 FORMAT (80H1 NP | 10 | 112 FORMAT (20H BOUNDA | 19 FORMAT (34H0 | FORMAT (11,12,1E2 | ONODA | (1112.2E1 | (120H1 EL | 1SS XY-STR | 24 FORMAT (1110, 3F20. | 5 FORMAT (11.6.4F17 | FORMAT (32HOZERO | 2 FORMAT (33HOOVER 8 | FORMAT(120H1 N-PO | 1SS XY-STRESS | | END | # APPENDIX E PROGRAM LISTING - AXISYMMETRIC HEAT SHIELDS ``` ASHS0039 ASHS0038 ASHS0040 ASHS0042 ASHS0032 ASHS0033 ASHS0035 ASHS0036 ASHS0028 4SHS0029 ASH$0030 ASHS0034 ASHS0037 ASHS0041 ASHS0018 ASHS0019 ASHS0022 ASHS0023 ASHS0024 ASHS0025 ASHS0026 ASHS0027 ASHS0031 ASHS0015 ASHS0016 ASHS0020 ASHS0009 ASHS0010 ASHS0012 ASHS0013 ASHS0014 ASHS0017 ASHS0021 SHS0005 4SHS0006 4SHS0007 4SHS0008 4SHS0002 ASHS0003 ASHS0004 ASHS0011 XX(5),YY(5),S(10,10),P(10),X(40,10),Y(40,10),U(40,10),V(40,10)* SS(800,24),RR(800),KODE(40,10),HED(12),T(40,10),CC(8,3) COMMON KINN, KOUT, NMAX, MMAX, MB, NMT, NUMLD, NUMBC, TE, TR, HED, X.Y.T.U.V.CC, XX, YY, S.P.KODE, RR, SS ANALYSIS OF AXISYMMETRIC HEAT ES, XS, AS, TS, ESH, XSH, ASH, TSH, FORMATION OF STIFFNESS ARRAY READ AND PRINT OF DATA XX(4) = X(N+1 + M+1) DO 170 J=1.MI3AND MBAND=2# (MMAX+2) ,A(4,4),B(4,4) DO 175 I=1, NEQ DO 180 Im1.10 XX(B)=X(N+1°M) J=1, 10 XX(2) HX(N°W+1) DO 200 MELTINE DO 200 N=1. NN NO-NAX-KEAN SS(I+1)=0.0 S(I,J)=0.0 CALL INPUT RR(1)=0.0 MX=2+MMAX OI MENSION MNHMMAX-1 NNHNMAX-1 0*0=(1)d NEG=2*NS 00 180 KOUT=6 KINN=5 175 170 180 20 CASHS ن ن U U Ų Page El ``` **VSHS000** SHIELDS No. 5654**-**02 FS Report ``` ASHS0045 ASHS0043 4SHS0049 ASHS0044 4SHS0048 4SHS0053 ASHS0055 4SHS0058 ASHS0059 ASHS0046 ASHS0047 4SHS0054 ASHS0056 ASHS0057 ASHS0060 ASHS0062 ASHS0063 ASHS0065 ASHS0066 ASHS0068 ASHS0069 ASHS0050 4SHS0051 ASHS0052 ASHS0061 ASHS0064 ASHS0067 ASHS0070 ASHS0072 ASHS0073 ASHS0074 ASHS0075 ASHS0076 ASHS0078 ASHS0079 ASHS0080 ASHS0082 4SHS0084 ASHS0071 ASHS0081 ASHS0077 TT=.25*(T(N.M)+T(N.M+1)+T(N+1.M)+T(N+1.M+1.)) SS(KK, JJ) = SS(KK, JJ) + S(1+4, J+4) ($+6.1)S+($C.11)2S=($C.11)3S ELEMENTS (C*1)S+(CC*11)SS=(CC*11)SS CALL TRIST(1,4,2,TT,NNN) CALL TRIST(1,3,4,TT,NNN) III = ((N-I) + MNIAX+M-I) + 2+I RR(KK)=RR(KK)+P(1+4) PLATE RR(11)=RR(11)+P(1) A(1,1)=1.0/(RI+RJ) YY(4)=Y(N+1:M+1) XL2=AA##2+BE##2 YY(3)=Y(N+1,M) YY(2)=Y(N,M+1) A(2,1)=-88/XL2 A(2.2)=-AA/XL2 DO 500 N#1.NN XL=SQRTF(XL2) A(1,3)=A(1,1) DO 190 J=1.4 YY(1)=Y(N,M) DO 200 I=1,4 DO 200 J=1,4 STIFFNESS OF XM+1+1+0=00 M.I+N)XHOR ZJ=Y(N+1.M) A(1,4)=0.0 A(1,2)=0.0 RI=X(N.M) ZI=Y(N.M) N-BNHNNN KK#II+KX AA=2J-21 88=RJ-RI 1+1-7=77 X=XB 190 200 U U U ``` ``` 4SHS0085 ASHS0086 ASHS0088 ASHS0089 ASHS0090 ASHS0093 ASHS0095 ASHS0087 ASHS0092 ASHS0096 ASHS0098 ASHS0099 ASHS0100 ASHS0103 ASHS0105 ASHS0091 ASHS0094 ASHS0102 ASHS0106 ASHS0107 ASHS0108 ASHS0109 ASHS0110 ASHS0097 ASHS0101 ASHSO104 ASHS0111 ASHS0112 ASHS0113 ASHS0114 ASHS0115 ASHS0116 ASHS0117 ASHS0118 ASHS0119 ASHS0120 ASHS0122 ASHS0123 ASHS0124 ASHS0125 ASHS0126 ASHS0121 B(1,1)=(ESH/(1,-XSH**2))*TSH*XL*(RI+RJ)/2. SS(KK, JJ)=SS(KK, JJ)+B(I+2, J+2) S(I+7)=S(I+7)+B(I+K)*A(K+7) B(I.1)=B(I.1)+A(K.I)*S(K.1) AT=ASH*(T(N*M)+T(N+1*M))/2. (C*I)8+(CC*II)SS=(CC*II)SS III ((N-1)*MMAX+MB-1)*2+1 P(1)=P(1)+B(1,K)*A(K) RR(KK)=RR(KK)+P(I+2) RR(II)=RR(II)+P(I) B(1,2)=B(1,1)*XSH A(2,3)=-A(2,1) A(2,4)=-A(2,2) B(2,1)=B(1,2) B(2,2)=B(1,1) 470 I=1.2 DO 470 J=1,4 DO 470 K=1,2 DO 480 I=1.4 DO 480 J=1,4 DO 480 K=1,2 DO 495 I=1,2 DO 485 I=1,4 DO 485 K=1,4 D0 490 J=1.2 D0 495 J=1.2 XX+I+I-CHCC B(I.J)=0.0 S(I, J)=0.0 A(4)=AT*ZJ A(2)=AT*ZI A(3)=AT*RJ A(1)=AT*RI P(I)=0.0 XX+II+XX 11=1=11 00 485 470 480 490 U U ``` Page E3 Report No. 5654-02 FS ``` ASHS0128 ASHS0130 ASHS0129 ASHS0132 ASHS0133 ASHS0134 ASHS0135 ASHS0136 ASHS0138 ASHS0139 ASHS0140 ASHS0166 ASHS0127 ASHS0131 ASHS0137 ASHS0141 ASHS0142 ASHS0143 ASHS0144 ASHS0145 ASHS0146 ASHS0147 ASHS0148 ASHS0149 ASHS0150 ASHS0152 ASHS0153 ASHS0154 ASHS0155 ASHS0156 ASHS0157 ASHS0158 ASHS0159 ASHS0160 ASHS0162 ASHS0163 ASHS0164 ASHS0165 ASHS0167 ASHS0168 ASHS0151 ASHS0161 WRITE OUTPUT TAPE KOUT, 1000, NNN, MMM, KKK READ IN SPECIFIED RADIAL AND AXIAL LOADS WRITE OUTPUT TAPE KOUT. 2001, N.M.PR.PZ READ IN ADDITIONAL BOUNDARY CONDITIONS READ INPUT TAPE KINN, 1000, NNN, MMM, KKK READ INPUT TAPE KINN, 1001, N. M. PR. PZ WRITE OUTPUT TAPE KOUT. 2000 WRITE OUTPUT TAPE KOUT, 2002 495 SS(II.JJ)=SS(II.JJ)+B(I.J+Z) (KODE(N.M.) 210,250,210 7 IF(NUMLD) 505, 202, 505 K # 2*((N-1) *MMAX+M) PZ = RR(K+1) + BOUNDARY CONDITIONS RR(K) = RR(K) + PR KODE (NNN . MMM) #KKK DO 550 I=1.NUMLD DO 208 I=1, NUMBC DO 205 M=1.MMAX DO 250 N=1, NMAX 250 M=1, MMAX DO 60 N=1.NMAX DO 60 M=1.MMAX KODE(N.M)=0 KODE(1,M)=1 FIX EDGE CONTINUE RR(K+1) 1111 00 205 505 500 550 202 9 208 210 No. 5654-02 Report ``` Page Eli ``` ASHS0175 ASHS0169 ASHS0170 ASHS0172 ASHS0173 ASHS0174 ASHS0176 ASHS0178 ASHS0179 ASHS0180 ASHS0182 ASHS0183 ASHS0184 ASHS0185 ASHS0186 ASHS0188 ASHS0189 ASHS0190 ASHS0177 ASHS0193 ASHS0195 ASHS0198 ASHS0171 ASHS0187 ASHS0192 ASHS0194 ASHS0196 ASHS0199 ASHS0200 ASHS0205 ASHS0206 ASHS0181 ASHS0191 ASHS0197 ASHS0201 ASHS0202 ASHS0203 ASHS0204 ASHS0207 ASHS0208 ASHS0209 ASHS0210 IF (KODE(N.M)-2) 211,212,213 CALCULATE AND PRINT STRESSES SYMSOL (SS.RR.NEO.MBAND) WRITE OUTPUT TAPE KOUT, 2003 CALL PRINTM(U.NMAX.MMAX.40) WRITE OUTPUT TAPE KOUT, 2004 CALL PRINTE(V.NMAX.MMAX.40) SOLVE FOR DISPLACEMENTS IF (III) 240,240,230 FORMAT STATEMENTS DO 240 J=1. MBAND DO 400 N=1.NMAX DO 400 M=1+NMAX DO 245 L=LL.LH V(N.M)=RR(K+1) SS(III, J)=0.0 SS(II, J)=0.0 U(N,M)=RR(K) 55(11,1)=1. CALL STRESS U-1+11-11 RR(11)=0.0 GO TO 213 CONTINUE GO TO 50 ス大士大大十の I 1 = KK + L X+X+X CALL LL=2 LH=2 LH+1 245 211 212 213 230 240 250 400 U UU U U υU Report No. 5654-02 FS Page E5 ``` ``` FORMAT (46H1 POINTS WITH SPECIFIED RADIAL AND AXIAL LOADS // (44H1 POINTS WITH ADDITIONAL BOUNDARY CONDITIONS // Z-LOAD) (16HLZ-DISPLACEMENTS) (16H1R-DISPLACEMENTS) R-LOAD 215, 2F10,3) (215, 2F10.3) M CODE) (318) FORMAT (9X 113X 26HN FORMAT FORMAT FORMAT 2003 FORMAT 116H 2001 2002 2000 1001 2004 5654-02 FS Report No. ``` Ì FORMAT 1000 ASHS0212 ASHS0213 ASHS0211 ASHS0215 ASHS0216 ASHS0217 ASHS0218 ASHS0219 ASHS0214 ASHS0220 | COMMON AND DIMENSION STATEMENTS DIMENSION HED(12),R(40,10),Z(40,10),T(40,10),C(5,3),TA(40), 1 TI(50),A(50,5),B(5,5),B(5,5),D(5,3),EE(50,3),U(40,10),V(40,10) 2,KR(5) COMMON KINN,KOUT,NMAX,MMAX,MB,NMT,NUMLD,NUMBC,TE,TR, 1 ES,XS,AS,TS,ESH,XSH,ASH,TSH, 1 ES,XS,AS,TS,ESH,XSH,ASH,TSH, 1 HED,R,Z,T,U,V,CC,TA,TT,AB,D,EE READ AND PRINT INPUT DATA READ INPUT TAPE KINN,1000, 1 HED,NAX,MMAX,MMAX,MMAX,NMAX,NMT AND LOCATION OF WB, CHECK FOR WRITE OUTPUT TAPE KOND,2000, 1 HED,NMAX,MMAX,MB,NMT,NUMLD,NUMBC,TE,TR CHECK THE SIZE OF NMAX, MMAX, NMAX, NMT AND LOCATION OF WB, CHECK FOR ADDITIONAL BOUNDARY CONDITIONS, IF ANY INPUT ERRORS EXIT. DO 1 I=1,5 1 KR(1) = 0 1 F (40-NMAX) 15, 20, 20 2 KR(1) = 1 1 O IF (10-MMAX) 15, 20, 20 2 KR(2) = 2 2 O IF (MMX,MAX,MB) 25, 25, 30 2 KR(3) = 3 3 O IF (SO-NMT) 35, 40, 40 3 SKR(4) = 4 4 O IF (NUMBC) 45, 45, 50 4 O IF (RUNBC) 55, 65 6 O 65 I=1%5 6 WRITE OUTPUT TAPE KOUT, 2011, KR(1) KR = 1 | ASHS0221 | |---|--| | COMMON AND DIMENSION STATEMENTS DIMENSION HED(12),R(40.10),Z(40.10).T(40.10),CC(5.3).TA(40). 1
T(50).A(50.5),B(5.5).D(5.3).EE(50.3).U(40.10).C(40.10). 2.KR(5) -COMMON KINN,KOUT.NMAX.MMAX.MBANMT.NUMLD.NUMBC.TE.TR. E.S.KS.AS.TS.ESH.XSH.XSH.XSH.TSH. I ES.KS.AS.TS.ESH.XSH.XSH.ASH.TSH. I HED.R.Z.T.U.V.CC.TA.TT.A.B.D.EE READ AND PRINT INPUT DATA READ INPUT TAPE KINN.1000. IHED.NHAX.MMAX.MB.NMT.NUMLD.NUMBC.TE.TR.ES.XS.AS.TS.ESH.XSH.ASH.TSH. WRITE OUTPUT TAPE KOUT.2000. IHED.NHAX.MMAX.MB.NMT.NUMLD.NUMBC.TE.TR. CHECK THE SIZE OF NMAX. MMAX. NMT AND LOCATION OF MB. CHECK FOR ADDITIONAL BOUNDARY CONDITIONS. IF ANY INPUT ERRORS EXIT. DO I I=1.5 I KR(1) = 0 IF (40-NMAX) 5. 10. 10 5 KR(1) = 1 10 IF (10-NMAX) 15. 20. 20 11 C (10-NMAX) 15. 20. 20 12 IF (40-NMAX) 5. 40. 40 25 KR(3) = 3 30 IF (30-NMT) 35. 40. 40 40 IF (NUMBC) 45. 45. 50 45 KR(5) = 6 50 DO 65 I=1.5 50 WRITE OUTPUT TAPE KOUT. 20.11. KR(1) KR = 1 | ASHS0222 | | DIMENSION HED(12), R(40,10), Z(40,10), T(40,10), CC(5,3), TA(40), 1 TT(50), A(50,5), B(5,5), D(5,3), EE(50,3), U(40,10), V(40,10) 2.KR(5) .COMMON KINN, KOUT, NMAX, MMAX, MB, NMT, NUMLD, NUMBC, TE, TR, 1 ES, XS, AS, TS, ESH, XSH, ASH, TSH, 1 HED, R, Z, T, U, V, CC, TA, TT, A, B, D, EE READ AND PRINT INPUT DATA READ INPUT TAPE KINN, 1000, 1 HED, NMAX, MMAX, MMAX, MMAX, NMT AND LOCATION OF MB, CHECK FOR WRITE OUTPUT TAPE KOUT, 2000, 1 HED, NMAX, MMAX, MMAX, MMAX, NMT AND LOCATION OF MB, CHECK FOR ADDITIONAL BOUNDARY CONDITIONS, IF ANY INPUT ERRORS EXIT, DO 1 I=1,5 1 KR(1) = 0 IF (40-NMAX) 5, 10, 10 5 KR(1) = 1 10 IF (40-NMAX) 15, 20, 20 15 KR(2) = 2 25 KR(3) = 3 30 IF (10-MMAX) 135, 40, 40 35 KR(4) = 4 40 IF (NUMBC) 45, 45, 50 40 IF (RNUMBC) 45, 45, 50 60 WRITE OUTPUT TAPE KOUT, 20,11, KR(1) KR = 1 | ASHS0223 | | DIMENSION HEDIL2), R.(40.10), Z(40.10), T(40.10), CC(5.3), TA(40), 1 TT(50), A(50.5), B(5.5), D(5.3), EE(50.3), U(40.10), V(40.10) 2 LER(5) COMMON KINN, KOUT, NMAX, MMAX, MB.NMT.NUMLD.NUMBC, TE, TR, 1 HED, R.2, T. U., V.C. TA, TT, A, B, D, EE READ AND PRINT INPUT DATA READ INDUT TAPE KINN, 1000, 1 HED, NMAX, MMAX, MB.NMT.NUMLD.NUMBC, TE, TR, ES, XS, AS, TS, ESH, XSH, ASH, TSH WRITE OUTPUT TAPE KINN, 1000, 1 HED, NMAX, MMAX, MB.NMT.NUMLD.NUMBC, TE, TR CHECK THE SIZE OF NMAX, MMAX, NMT AND LOCATION OF MB. CHECK FOR ADDITIONAL BOUNDARY CONDITIONS. IF ANY INPUT ERRORS EXIT. DO 1 I=1,5 KR(1) = 0 IF (40-NMAX) 15, 20, 20 KR(2) = 2 IF (MMAX, MB) 25, 25, 30 KR(3) = 3 IF (NUMBC) 45, 45, 50 KR(4) = 4 IF (NUMBC) 45, 45, 50 KR(5) = 6 DO 65 I=145 IF (NUMBC) 45, 65, 60 WRITE OUTPUT TAPE KOUT, 2011, KR(1) KR = 1 | ASHS0224 | | 1 TT(50)*A(50.5)*B(5.5)*D(5.3)*EE(50.3)*U(40.10)*V(40.10) 2*R(5) COMMON KINN*KOUT*NHAX*MHAX*MB*NHT*NUMLD*NUMBC.TE*TR, 1 E5.XS.AS.TS.ESH.XSH.ASH.TSH, 1 HED.R.Z.T.U.V.C.TA.TT.A.B.D.EE READ AND PRINT INPUT DATA READ INPUT TAPE KINN.1000, 1 HED.NHAX.MHAX.MB.NHT.NUMLD.NUMBC.TE*TR CHECK THE SIZE OF NHAX. MHAX. NHT AND LOCATION OF MB. CHECK FOR ADDITIONAL BOUNDARY CONDITIONS. IF ANY INPUT ERRORS EXIT. DO 1 I=1.5 1 KR(1) = 0 IF (40-NHAX) 5. 10. 10 5 KR(1) = 1 10 IF (10-MHAX) 15. 20. 20 15 KR(2) = 2 16 KR(2) = 2 25 KR(3) = 3 30 IF (MAX-MB) 25. 25. 30 25 KR(4) = 4 40 IF (NUMBC) 45. 45. 50 40 IF (NUMBC) 45. 45. 50 60 WRITE OUTPUT TAPE KOUT. 2011. KR(1) 60 WRITE OUTPUT TAPE KINN.2011. KR(1) 61 KR(1) 60, 65. 60 60 WRITE OUTPUT TAPE KINN.2011. KR(1) | 10).T(40.10).CC(5.3).TA(40). ASHS0225 | | 2.KR(5) COMMON KINN,KOUT,NMAX,MMAX,MB,NMT,NUMLD,NUMBC,TE,TR, 1 ES,XS,AS,TS,ESH,XSH,ASH,TSH, 1 HED,R,Z,T,U,V,CC,TA,TT,A,B,D,EE READ AND PRINT INPUT DATA READ INPUT TAPE KINN,1000, 1HED,NMAX,MMAX,MB,NMT,NUMLD,NUMBC,TE,TR,ES,XS,AS,TS,ESH,XSH,ASH,TSH,WRTIE OUTPUT TAPE KOUT,2000, 1HED,NMAX,MMAX,MB,NMT,NUMLD,NUMBC,TE,TR CHECK THE SIZE OF NWAX, MMAX, NMAX, NMT AND LOCATION OF MB, CHECK FOR ADDITIONAL BOUNDARY CONDITIONS, IF ANY INPUT ERRORS EXIT. DO 1 I=1,5 1 KR(1) = 1 10 IF (10-MMAX) 5, 10, 10 5 KR(1) = 1 10 IF (10-MMAX) 15, 20, 20 15 KR(2) = 2 20 IF (10-MMAX) 35, 40, 40 35 KR(4) = 4 40 IF (50-MMX) 35, 40, 40 36 KR(5) = 6 50 DG 55 I=1,5 1 KR(1) > 6 50 DG 65 I=1,5 60 WRITE OUTPUT TAPE KOUT, 2011, KR(1) | (50,3),U(40,10),V(40,10) ASHS0226 | | COMMON KINN, KOUT, NWAX, MB, NWI, NUMLD, NUMBC, TE, TR, 1 ES, XS, AS, TS, ESH, XSH, ASH, TSH, 1 HED, R, Z, T, U, V, CC, TA, TT, A, B, D, EE READ AND PRINT INPUT DATA READ INPUT TAPE KINN, 1000, 1 HED, NWAX, MMAX, MB, NMI, NUMLD, NUMBC, TE, TR, ES, XS, AS, TS, ESH, XSH, ASH, TSH, WRITE OUTPUT TAPE KOUT, 2000, 1 HED, NWAX, MMAX, MB, NMI, NUMLD, NUMBC, TE, TR CHECK THE SIZE OF NMAX, MMAX, NMI AND LOCATION OF MB. CHECK FOR ADDITIONAL BOUNDARY CONDITIONS. IF ANY INPUT ERRORS EXIT. DO 1 I=1,5 1 KR(I) = 0 IF (40-NMAX) 15, 20, 20 15 KR(2) = 2 20 IF (MMAX_MB) 25, 25, 30 25 KR(3) = 3 30 IF (50-NMI) 35, 40, 40 35 KR(4) = 4 40 IF (NUMBC) 45, 45, 50 45 KR(5) = 6 50 DO 65 I=1,5 IFKR(I) 60, 65, 60 60 WRITE OUTPUT TAPE KOUT, 2011, KR(1) | ASHS0227 | | 1 ES.XS.AS.TS.ESH.XSH.ASH.TSH. 1 ES.XS.AS.TS.ESH.XSH.ASH.TSH. 1 HED.R.Z.T.U.V.CC.TA.TT.A.B.D.EE READ AND PRINT INDUT DATA READ INPUT TAPE KINN.1000. 1 HED.NHAX.MBAX.MB.NHT.NUMLD.NUMBC.TE.TR.ES.XS.AS.TS.ESH.XSH.ASH.TSH.WRITE OUTPUT TAPE KOUT.2000. 1 HED.NHAX.MBAX.MB.NHT.NUMLD.NUMBC.TE.TR CHECK THE SIZE OF NMAX. MMAX. NMT AND LOCATION OF MB. CHECK FOR ADDITIONAL BOUNDARY CONDITIONS. IF ANY INPUT ERRORS EXIT. DO 1 I=1.5 1 KR(1) = 0 1 KR(2) = 2 2 KR(3) = 2 2 KR(3) = 2 2 KR(3) = 3 3 O IF (50-NMT) 35. 40. 40 3 S KR(4) = 4 4 S KR(5) = 6 5 D O 65 I=1.5 1 IF (NUMBC) 45. 45. 50 6 WRITE OUTPUT TAPE KOUT. 2011, KR(1) KR = 1 | | | 1 ES, KS. AS. TS. ESH, XSH, ASH, TSH, 1 HED, R. Z. T. U. V. C. C. TA, TT. A. B. D. EE READ AND PRINT INPUT DATA READ INPUT TAPE KINN, 1000, 1 HED, NHAX, MHAX, MHAX, MHAX, NUMLD, NUMBC, TE, TR CHECK THE SIZE OF NHAX, MHAX, MHAX, NMT AND LOCATION OF MB. CHECK FOR ADDITIONAL BOUNDARY CONDITIONS. IF ANY INPUT ERRORS EXIT. DO 1 I = 1,5 I KR(1) = 0 IF (40-NHAX) 5, 10, 10 S KR(1) = 1 IO IF (10-MHAX) 15, 20, 20 IS KR(2) = 2 20 IF (MHAX-MB) 25, 25, 30 20 IF (MHAX-MB) 25, 25, 30 30 IF (50-NHT) 35, 40, 40 35 KR(4) = 4 40 IF (NUMBC) 45, 45, 50 45 KR(5) = 6 50 D0 65 I= 1,5 IF (KR(1)) 60, 65, 60 60 WRITE OUTPUT TAPE KOUT, 20,11, KR(1) KR = 1 | • | | HED.R.Z.T.U.V.CC.TA.TT.A.B.D.EE | ASHS0230 | | READ AND PRINT INPUT DATA READ INPUT TAPE KINN*1000* IHED*NMAX*MMAX*MMAX*MMAX*MMAX*MMAX*MMAX*MMAX | ASHS0231 | | READ AND PRINT INPUT DATA ASHSO23 READ INPUT TAPE KINN*1000* 1 HED.NMAX.MMAX.MB.NMT.NUMLD.NUMBC.TE.TR.ES.XS.AS.TS.ESH.XSH.ASH.TSHASHS023 WRITE OUTPUT TAPE KOUT.2000* 1 HED.NMAX.MMAX.MB.NMT.NUMLD.NUMBC.TE.TR ASHSO23 CHECK THE SIZE OF NMAX. MMAX. NMT AND LOCATION OF MB. CHECK FOR ASHSO24 ADDITIONAL BOUNDARY CONDITIONS. IF ANY INPUT ERRORS EXIT. ASHSO24 ADDITIONAL BOUNDARY CONDITIONS. IF ANY INPUT ERRORS EXIT. ASHSO24 IF (40-NMAX) 5, 10, 10 ASHSO24 SKR(1) = 0 ASHSO24 SKR(2) = 2 CO IF (MMAX.MB) 25, 25, 30 SKR(2) = 2 ASHSO25 | ASHS0232 | | ASHSO23 IHED:NMAX.MB.ANT.NUMLD:NUMBC.TE,TR.ES.XS.AS.TS.ESH.XSH.ASH.TSHASHSO23 WRITE OUTPUT TAPE KINN.1000. IHED:NMAX.MB.ANT.NUMLD:NUMBC.TE,TR.ES.XS.AS.TS.ESH.XSH.ASH.TSHASHSO23 WRITE OUTPUT TAPE KOUT.2000. IHED:NMAX.MB.ANT.NUMLD:NUMBC.TE,TR ASHSO23 CHECK THE SIZE OF NMAX. MMAX. NMT AND LOCATION OF MB. CHECK FOR ASHSO24 ADDITIONAL BOUNDARY CONDITIONS. IF ANY INPUT ERRORS EXIT. ASHSO24 I KR(I) = 0 IF (40-NMAX) 5. 10. 10 SKR(I) = 1 IF (40-NMAX) 15. 20. 20 IF (40-NMAX) 15. 20. 20 SKR(I) = 2 SKR(I) = 3 SKR(I) = 3 SKR(I) = 4 ASHSO25 | ASHS0233 | | READ INPUT TAPE KINN,1000, 1HED-NUMAX,MMAX,MB.NMT.NUMLD.NUMBC.TE,TR,ES,XS,AS,TS,ESH,XSH,ASH,TSH WRITE OUTPUT TAPE KINN,1000, 1HED-NUMAX,MMAX,MB.NMT.NUMLD.NUMBC.TE,TR CHECK THE SIZE OF NMAX, MMAX, NMT AND LOCATION OF MB. CHECK FOR ADDITIONAL BOUNDARY CONDITIONS. IF ANY INPUT ERRORS EXIT. DO 1 I=1,5 1 KR(1) = 0 IF (40-NMAX) 15, 20, 20 IF (40-NMAX) 15, 20, 20 15 KR(1) = 1 10 IF (10-MMAX) 15, 20, 20 15 KR(2) = 2 20 IF (MMAX-MB) 25, 25, 30 20 IF (MMAX-MB) 25, 25, 30 21 IF (NUMBC) 45, 45, 50 45 KR(5) = 6 50 DO 65 I=145 IF (KR(1)) 60, 65, 60 60 WRITE OUTPUT TAPE KOUT, 2011, KR(1) KR = 1 | ASHS0234 | | 1 HEO. NMAX. MMAX. MB. NMT. NUMLD. NUMBC.TE.TR.ES.XS.AS.TS.ESH.XSH.ASH.TSH WRITE OUTPUT TAPE KOUT.2000. 1 HED. NMAX. MMAX. MMAX. MMAX. MMAX. MB. CHECK FOR ADDITIONAL BOUNDARY CONDITIONS. IF ANY INPUT ERRORS EXIT. DO 1 I=1.5 1 KR(1) = 0 IF (40-NMAX) 5. 10. 10 5 KR(1) = 1 10 IF (10-MMAX) 15. 20. 20 15 KR(2) = 2 20 IF (MMAX-MB) 25. 25. 30 25 KR(3) = 3 30 IF (50-NMT) 35. 40. 40 35 KR(4) = 4 40 IF (NUMBC) 45. 45. 50 45 KR(5) = 6 50 DO 65 I=1.5 IF (KR(1)) 60. 65. 60 60 WRITE OUTPUT TAPE KOUT. 2011. KR(1) KR = 1 | ASHS0235 | | WRITE OUTPUT TAPE KOUT.2000. 1HED.INMAX.MMAX.MB.NMT.NUMLD.NUMBC.TE.TR CHECK THE SIZE OF NMAX. MMAX. NMT AND LOCATION OF MB. CHECK FOR ADDITIONAL BOUNDARY CONDITIONS. IF ANY INPUT ERRORS EXIT. 1 KR(I) = 0 IF (40-NMAX) 5. 10. 10 5 KR(I) = 1 10 IF (10-MMAX.MB) 25. 25. 30 25 KR(I) = 3 30 IF (50-NMT) 35. 40. 40 35 KR(4) = 4 40 IF (NUMBC) 45. 45. 50 45 KR(5) = 6 50 D0 65 I=145 IF(KR(I)) 60. 65. 60 60 WRITE OUTPUT TAPE KOUT. 2011. KR(1) KR = 1 | TE, TR, ES, XS, AS, TS, ESH, XSH, ASH, TSHASHS0236 | | THED, NMAX; MMAX; MMAX; MMAX; NMT AND LOCATION OF MB. CHECK FOR ADDITIONAL BOUNDARY CONDITIONS. IF ANY INPUT ERRORS EXIT. DO I = 1,5 | | | CHECK THE SIZE OF NMAX, MMAX, NMT AND LOCATION OF MB. CHECK FOR ADDITIONAL BOUNDARY CONDITIONS. IF ANY INPUT ERRORS EXIT. DO 1 I=1,5 1 KR(1) = 0 IF (40-NMAX) 5, 10, 10 5 KR(1) = 1 10 IF (10-MMAX) 15, 20, 20 15 KR(2) = 3 20 IF (MMAX-MB) 25, 25, 30 22 KR(3) = 3 30 IF (50-NMT) 35, 40, 40 35 KR(4) = 4 40 IF (NUMBC) 45, 45, 50 45 KR(5) = 6 50 D0 65 I=1,5 IF(KR(1)) 60, 65, 60 60 WRITE OUTPUT TAPE KOUT, 2011, KR(1) KR = 1 | | | CHECK THE SIZE OF NMAX, MMAX, NMT AND LOCATION OF MB. CHECK FOR ADDITIONAL BOUNDARY CONDITIONS. IF ANY INPUT ERRORS EXIT. DO 1 I=1,5 1 KR(1) = 1 10 IF (10-MMAX) 15, 20, 20 15 KR(2) = 2 20 IF (MMAX-MB) 25, 25, 30 25 KR(3) = 3 30 IF (50-NMT) 35, 40, 40 35 KR(4) = 4 40 IF (NUMBC) 45, 45, 50 45 KR(5) = 6 50 D0 65 I=1,5 IF(KR(1)) 60, 65, 60 60 WRITE OUTPUT TAPE KOUT, 2011, KR(1) KR = 1 | | | ADDITIONAL BOUNDARY CONDITIONS. IF ANY INPUT ERRORS EXIT. DO 1 1=1.5 1 KR(1) = 0 10 IF (40-NMAX) 5. 10. 10 5 KR(1) = 1 10 IF (10-MMAX-MB) 25. 25. 30
15 KR(2) = 2 20 IF (MMAX-MB) 25. 25. 30 25 KR(3) = 3 30 IF (50-NMT) 35. 40. 40 35 KR(4) = 4 40 IF (NUMBC) 45. 45. 50 45 KR(5) = 6 50 D0 65 I=1.5 IF(KR(1)) 60. 65. 60 60 WRITE OUTPUT TAPE KOUT, 2011. KR(1) KR = 1 | AND LOCATION OF MB. | | DO 1 I=1,5 1 KR(1) = 0 IF (40-NMAX) 5, 10, 10 5 KR(1) = 1 10 IF (10-MMAX) 15, 20, 20 15 KR(2) = 2 20 IF (MMAX-MB) 25, 25, 30 25 KR(3) = 3 30 IF (50-NMT) 35, 40, 40 35 KR(4) = 4 40 IF (NUMBC) 45, 45, 50 45 KR(5) = 6 50 DO 65 I=1,5 IF(KR(1)) 60, 65, 60 60 WRITE OUTPUT TAPE KOUT, 2011, KR(1) KR = 1 | ERRORS EXIT. | | DO 1 I=1.5
1 KR(I) = 0
IF (40-NMAX) 5. 10. 10
5 KR(I) = 1
10 IF (10-MMAX) 15. 20. 20
15 KR(2) = 2
20 IF (10-NMAX) 15. 20. 20
25 KR(3) = 3
30 IF (50-NMT) 35. 40. 40
35 KR(4) = 4
40 IF (NUMBC) 45. 45. 50
45 KR(5) = 6
50 DO 65 I=1.5
IF(KR(I)) 60. 65. 60
60 WRITE OUTPUT TAPE KOUT, 2011. KR(I)
KR = 1 | ASHS0242 | | I KR(I) = 0 IF (40-NMAX) 5, 10, 10 5 KR(1) = 1 10 IF (10-MMAX) 15, 20, 20 15 KR(2) = 2 20 IF (MMAX-MB) 25, 25, 30 25 KR(3) = 3 30 IF (50-NMT) 35, 40, 40 35 KR(4) = 4 40 IF (NUMBC) 45, 45, 50 45 KR(5) = 6 50 D0 65 I=1*5 IF(KR(I)) 60, 65, 60 60 WRITE OUTPUT TAPE KOUT, 2011, KR(I) KR = 1 | ASHS0243 | | IF (40-NMAX) 5, 10, 10 5 KR(1) = 1 10 IF (10-MMAX) 15, 20, 20 15 KR(2) = 2 20 IF (MMAX-MB) 25, 25, 30 25 KR(3) = 3 30 IF (50-NMT) 35, 40, 40 35 KR(4) = 4 40 IF (NUMBC) 45, 45, 50 45 KR(5) = 6 50 D0 65 I=1;5 IF(KR(1)) 60, 65, 60 60 WRITE OUTPUT TAPE KOUT, 2011, KR(1) KR = 1 | ASHS0244 | | IF (40-NMAX) 5. 10. 10 5 KR(1) = 1 10 IF (10-MMAX) 15. 20. 20 15 KR(2) = 2 20 IF (MMAX-MB) 25. 25. 30 25 KR(3) = 3 30 IF (50-NMT) 35. 40. 40 35 KR(4) = 4 40 IF (NUMBC) 45. 45. 50 45 KR(5) = 6 50 D0 65 I=1.5 IF(KR(I)) 60. 65. 60 60 WRITE OUTPUT TAPE KOUT. 2011. KR(1) KR = 1 | ASHS0245 | | 5 KR(1) = 1
10 IF (10-MMAX) 15, 20, 20
15 KR(2) = 2
20 IF (MMAX-MB) 25, 25, 30
25 KR(3) = 3
30 IF (50-NMT) 35, 40, 40
35 KR(4) = 4
40 IF (NUMBC) 45, 45, 50
45 KR(5) = 6
50 DO 65 I=1;5
IF(KR(1)) 60, 65, 60
60 WRITE OUTPUT TAPE KOUT, 2011, KR(1)
KR = 1 | ASHS0246 | | 10 IF (10-MMAX) 15, 20, 20 15 KR(2) = 2 20 IF (MMAX-MB) 25, 25, 30 25 KR(3) = 3 30 IF (50-NMT) 35, 40, 40 35 KR(4) = 4 40 IF (NUMBC) 45, 45, 50 45 KR(5) = 6 50 D0 65 I=1*5 50 D0 65 I=1*5 60 WRITE OUTPUT TAPE KOUT, 2011, KR(1) KR = 1 | ASHS0247 | | 15 KR(2) = 2 20 IF (MMAX-MB) 25, 25, 30 25 KR(3) = 3 30 IF (50-NMT) 35, 40, 40 35 KR(4) = 4 40 IF (NUMBC) 45, 45, 50 45 KR(5) = 6 50 D0 65 I=1/5 1F(KR(I)) 60, 65, 60 60 WRITE OUTPUT TAPE KOUT, 2011, KR(I) KR = 1 | ASHS0248 | | 20 IF (MMAX-MB) 25, 25, 30
25 KR(3) = 3
30 IF (50-NMT) 35, 40, 40
35 KR(4) = 4
40 IF (NUMBC) 45, 45, 50
45 KR(5) = 6
50 D0 65 I=1,5
50 D0 65 I=1,5
60 WRITE OUTPUT TAPE KOUT, 2011, KR(1)
KR = 1 | - ASHS0249 | | 25 KR(3) = 3 30 IF (50-NMT) 35, 40, 40 35 KR(4) = 4 40 IF (NUMBC) 45, 45, 50 45 KR(5) = 6 50 D0 65 I=1,5 50 D0 65 I=1,5 60 WRITE OUTPUT TAPE KOUT, 2011, KR(1) KR = 1 | ASHS0250 | | 30 IF (50-NMT) 35, 40, 40 35 KR(4) = 4 40 IF (NUMBC) 45, 45, 50 45 KR(5) = 6 50 D0 65 I=1,5 IF(KR(1)) 60, 65, 60 60 WRITE OUTPUT TAPE KOUT, 2011, KR(1) KR = 1 | ASHS0251 | | 35 KR(4) = 4 40 IF (NUMBC) 45, 45, 50 45 KR(5) = 6 50 D0 65 I=1;5 IF(KR(1)) 60, 65, 60 60 WRITE OUTPUT TAPE KOUT, 2011, KR(1) KR = 1 | ASHS0252 | | 40 IF (NUMBC) 45, 45, 50 45 KR(5) = 6 50 D0 65 I=1,5 IF(KR(I)) 60, 65, 60 60 WRITE OUTPUT TAPE KOUT, 2011, KR(I) KR = 1 | ASHS0253 | | 45 KR(5) = 6
50 D0 65 I=1*5
IF(KR(I)) 60, 65, 60
60 WRITE OUTPUT TAPE KOUT, 2011, KR(1)
KR = 1 | ASHS0254 | | 50 D0 65 I=145
IF(KR(I)) 60, 65, 60
60 WRITE OUTPUT TAPE KOUT, 2011, KR(I)
KR = 1 | ASHS0255 | | DO 65 I=145
IF(KR(I)) 60, 65, 60
WRITE OUTPUT TAPE KOUT, 2011, KR(I)
KR = 1 | ASHS0256 | | IF(KR(I)) 60, 65, 60 WRITE OUTPUT TAPE KOUT, 2011, KR(I) KR = 1 | ASHS0257 | | WRITE OUTPUT TAPE KOUT, 2011, KR(1)
KR = 1 | ASHS0258 | | XR = 1 | | | | ASHS0260 | | 65 CONTINUE | ASHS0261 | | | ASHS0262 | | IF(KR) 70, 75, 70 | ASHS0263 | | 70 CALL EXIT | ASHS0264 | | | ASHS0265 | | 75 WRITE OUTPUT TAPE KOUTS 2006 ASHS0266 | ASHS0266 | Page E7 Report No. 5654-02 FS ``` ASHS0268 ASHS0269 ASHS0274 NSHS0275 4SHS0276 1SHS0278 4SHS0279 ASHS0270 ASHS0271 ASHS0272 ASHS0273 ASHS0280 1SHS0282 ASHS0283 ASHS0285 ASHS0287 ASHS0289 ASHS0292 ASHS0293 4SHS0295 ASHS0296 1SHS0299 NSHS0303 4SHS0267 ASHS0277 1SHS0284 ASHS0286 ASHS0288 ASHS0290 ASHS0291 ASHS0294 ASHS0297 ASHS0298 NSHS0300 ASHS0304 ASHS0308 ASHS0281 ASHS0302 ASHS0305 ASHS0306 ASHS0310 ASHS0312 10E0SHS ASHS0307 ASHS0309 ASHS0311 LEAST SQUARE EVALUATION OF MATERIAL PROPERTIES ESH, XSH, ASH, TSH (R(N,MB),Z(N,MB),T(N,MB),TA(N),N=1,NMAX) (R(N, MB), Z(N, MB), T(N, MB), TA(N), N=1, NMAX) ES, XS, AS, TS (TT(I), EE(I,1), EE(I,2), EE(I,3), I=1, NMT) (TT(I), EE(I,1), EE(I,2), EE(I,3), I=1, NMT) (TT(1), EE(1,1), EE(1,2), EE(1,3), I=1, NMT) CALL LEAST(A, EE, B, D, CC, NMT, 5, 3) KOUT, 2008, TAPE KOUT, 2008, WRITE OUTPUT TAPE KOUT, 2009 WRITE OUTPUT TAPE KOUT, 2001, OUTPUT TAPE KOUT, 2002, WRITE OUTPUT TAPE KOUT, 2010 OUTPUT TAPE KOUT, 2002, KOUT, 2007 READ INPUT TAPE KINN, 1001, READ INPUT TAPE KINN, 1002, = FLOATF(MMAX-MB) IF(N-NMAX)180,170,180 CHECK FOR END POINTS A(I.4)=A(I.3)*TT(I) A(I,5)=A(I,4)*TT(I) A(I,3)=TT(I)+TT(I) TAPE TAPE IF(NL)160,150,160 = FLOATF(MBB) DO 200 N=1.NMAX DO 100 I=1,NMT DUTPUT GENERATE MESH OUTPUT OUTPUT A(1,2)=TT(1) A(1,1)=1.0 # MB-1 :: MB+1 TO 185 0 一十七!!!エス WRITE WRITE WRITE WRITE WRITE MBB SH ABL 09 S SS č 100 160 150 000 \cup \cup \cup ``` Page 5654+02 Report No. ``` ASHS0313 4SHS0314 ASHS0315 ASHS0316 ASHS0317 ASHS0318 ASHS0319 ASHS0320 ASHS0322 ASHS0323 ASHS0324 4SHS0325 ASHS0326 ASHS0328 ASHS0329 ASHS0327 4SHS0330 ASHS0333 ASHS0335 VSHS0336 VSHS0338 4SHS0339 4SHS0340 4SHS0321 VSHS0332 1SHS0334 4SHS0342 ASHS0343 ASHS0344 ASHS0346 ASHS0331 ASHS0345 ASHS0348 4SHS0349 ASHS0337 ASHS0341 4SHS0347 ASHS0350 ASHS0352 ASHS0353 ASHS0355 ASHS0356 ASHS0357 ASHS0358 ASHS0351 ASHS0354 COMPUTE COORDINATES OF POINTS IN VARIABLE THICKNESS ABLATER COMPUTE COORDINATES OF POINTS IN CONSTANT THICKNESS SHELL (TE - T(N,MB)) + (TT/TA(N))**2 SIN AND COS AT EACH POINT ON BOND LINE DUMP OUT R-ORDINATE TABLE AND Z-ORDINATE TABLE 13/ 13/ 13/ 13/ (12A6/615,2F10,2/4F10,2/4F10,2) THRU THICKNESS- NUMBER OF PROPERTY CARDS----- ALONG LENGTH--- POINTS WITH R.Z LOADS- LOCATION OF BOND LINE----- CALL PRINTM (R.NMAX.MMAX.40) CALL PRINTM (Z.NMAX.MMAX.40) CALL PRINTM (T.NMAX, MMAX, 40) WRITE OUTPUT TAPE KOUT, 2005 OUTPUT TAPE KOUT, 2003 #RITE OUTPUT TAPE KOUT, 2004 = TA(N)*FLOATF(M-MB)/ABL R(NL,MB) Z(NL,MB) + YY**2) TT*SS TT*SS TT*CX TT*CX = TS*FLOATF(MB-M)/SHL 33HONUMBER OF POINTS OF POINTS ı ŧ FORMAT (1H1 12A6/ SORTF (XX**2 STATEMENTS = R(N, MB) = Z(N,MB) T(N,MB) Z(N,MB) DO 200 M=MC, MMAX R(N.MB) (N*X) | | (X*X) | NH, MB) Z(NH , MB) (4F10.2) (4F10.2) DO 190 M=1, MBB NUMBER OF 33H NUMBER XX/ZZ XX/22 Iŧ H COMPUTE ă (W*N) Z(N,M) FORMAT FORMAT R(N.M) Z(N,M) FORMAT FORMAT R(N.M) RETURN MRITE Z III 33H 33H × 77 SS > 180 170 185 190 200 1000 1001 1002 2000 U Ų U U U U \cup \cup \cup o o o Report No. 5654 -02 ``` Page E9 | ASHS0359 ASHS0350 ASHS0360 ASHS0361 OND TEMP. 3X ASHS0362 ASHS0363 | | |--|--| |--|--| ``` 4SHS0382 ASHS0383 ASHS0384 ASHS0385 ASHS0386 ASHS0388 ASHS0389 ASHS0395 4SHS0396 ASHS0387 ASHS0390 4SHS0393 4SHS0394 ASHS0398 4SHS0399 ASHS0392 4SHS0397 4SHS0400 4SHS0402 ASHS0403 ASHS0405 ASHS0406 VSHS0408 4SHS0409 ASHS0381 4SHS0391 ASHS0401 ASHS0404 ASHS0407 ISHS0410 ASHS0411 ISHS0412 ASHS0413 ASHS0414 ASHS0415 ASHS0416 ASHS0418 ASHS0419 ASHS0420 ASHS0422 ASHS0421 ASHS0417 DIMENSION XX(5), YY(5), S(10,10), P(10), A(6,6), B(6,6), C(6,6), LM(3) EE(I)=CC(1,1)+TT*(CC(2,1)+TT*(CC(3,1)+TT*(CC(4,1)+TT*CC(5,1)))) 1 • HED(12),X(40,10),Y(40,10),T(40,10),CC(5,3),EE(6),U(40,10) COMMON KINN, KOUT, NMAX, MMAX, MB, NMT, NUMLD, NUMBC, TE, TR, SUBROUTINE TRIST(IX.JX.KX.TT.NNN) THICK=(XX(IX)+XX(JX)+XX(KX))/3. ES. XS. AS. TS. ESH. XSH. ASH. TSH. HED. X. Y. T. U. V. CC. XX. YY. S. P. C. CALCULATE MATERIAL PROPERTIES XNU=0.3155+0.000174*TT COMM#EP/(1.-2.*XNU) COMMICOMM/(1.+XNC) IF (NNN) 70,70,80 TEMP#AJ*BK+BJ*AK AK=XX(KX)-XX(IX) BJ=YY(JX)-YY(IX) BK=YY(KX)-YY(IX) (X1)XX-(XC)XX=CY FORM MATRIX (B) INITIALIZATION AT=ALP*(TT-TR) AREA=TEMP/2. DO 50 I=1,36 DO 60 I=1,3 3 ,V(40,10) TE-COMM*AT ALP=EE(3) A(I)=0.0 B(I)=0.0 EP=EE(1) GO TO 90 ALP=AS XX=ONX EP=ES 20 9 70 06 80 U U ``` $o \circ o$ UU Page Ell Ì I l U Report No. U 5654-02 ``` 4SHS0424 ASHS0426 ASHS0423 ASHS0425 ASHS0428 ASHS0429 ASHS0430 ASHS0431 4SHS0432 ASHS0433 4SHS0434 1SHS0435 ASHS0436 ASHS0438 ASHS0439 ASHS0440 4SHS0442 ASHS0443 ASHS0444 ASHS0445 ASHS0446 ISHS0448 VSHS0449 ISHS0450 ISHS0452 ASHS0454 NSHS0455 SHS0456 VSHS0458 ASHS0459 ASHS0460 VSHS0462 ASHS0463 ASHS0437 ISHS0447 ASHS0453 ASHS0427 ASHS0451 ASHS0464 ASHS0457 1SHS0461 ASHS0441 FORM TRIANGULAR ELEMENT STIFFNESS MATRIX (A)T(B)(A) C= .333333*TENP/THICK D=(1.-XXC)*COXX MWOU* (DNX-9) #U FORM MATRIX (A) COMM=THICK*AREA A(I)=A(I)/TENP 95 1=1,36 A(1,1)=BJ-BK A(3,1)=AK-AJ A(3,2)=BJ-BK DO 100 L=1.4 DO 100 M=1.6 A(2.2)=AK-AJ 100 N=1.4 E=XNC*COMM A(1,5)=-BJ A(2,4)=-AK A(3,3)=-AK C(L.M)=0.0 A(3.6)=-BJ A(2.6)=AJ A(1.3)=BK A(3,5)=AJ A(3,4)=BK B(1:1)=D B(2,2)=D B(1,2)=E B(1,4)=E B(2,1)=E B(2,4)=E B(3,3)=C B(4,1)=E B(4,4)=D B(4,2)=E A(4+1)=C A(4.5)=C A(4,3)=C 00 95 ``` \cup \cup \cup Page El2 UUU Report No. 5654-02 ``` ASHS0475 ASHS0476 ASHS0478 ASHS0479 VSHS0465 ASHS0466 ASHS0467 ASHS0468 ASHS0469 ASHS0470 ASHS0471 ASHS0472 ASHS0473 ASHS0474 ASHS0477 NSHS0480 ASHS0481 \SHS0482 ASHS0483 VSHS0484 ASHS0485 ISHS0486 ASHS0488 ASHS0489 VSHS0490 ASHS0492 ASHS0493 ASHS0494 ASHS0495 ASHS0496 ASHS0498 ASHS0499 ASHS0500 ASHS0502 ASHS0503 ASHS0504 ASHS0505 ASHS0487 ASHS0491 ASHS0497 ASHS0501 ADD ELEMENT STIFFNESS TO QUADRILATERAL STIFFNESS C(L,M)=C(L,M)+B(L,N)*A(N,M) B(L,M)=B(L,M)+A(N,L)*C(N,M) COMPUTE TEMPERATURE FORCES S(11, JJ)=S(11, JJ)+B(KK, LL)
EE(1)=EE(1)+B(1,K)*A(K) B(L.M)=B(L.M)*COMM P(II)=P(II)+EE(KK) A(1)=AT*XX(IX) A(S)=AT*XX(KX) A(3)=AT*XX(JX) DO 210 L=1,6 DO 210 M=1.6 DO 220 K=1.6 DO 200 N=1,4 DO 220 I=1,6 LM(1)=2*1X-2 LM(3)=2*KX-2 DO 250 I=1.3 250 K=1,2 DO 250 J=1,3 250 L=1,2 LM(2)=2#JX-2 B(L.M)=0.0 A(4)=AT*BJ A(6)=AT*BK 11=FK(1)+K KK#2#1-2+K J+(C)WJ=CC LL=2*J-2+L EE(1)=0.0 A(2)=0.0 RETURN END 00 00 100 210 220 250 200 \cup \cup \cup \cup \cup \cup U U O 5654-02 Report No. Page El3 ``` Į ``` 4SHS0509 ASHS0507 ASHS0510 *SIGXX(40,10),SIGYY(40,10),SIGXY(40,10),SIGNN(40,10),SIGSS(40,10)ASHS0512 ASHS0513 ASHS0515 ASHS0511 ASHS0514 ASHS0516 180817 ASHS0518 ASHS0519 ASHS0520 ASHS0525 ASHS0521 4SHS0522 ASHS0523 4SHS0524 ASHS0526 ASHS0528 4SHS0529 VSHS0530 ASHS0532 ASHS0533 ASHS0535 NSHS0536 ASHS0538 ASHS0539 ASHS0540 VSHS0542 NSHS0543 ISHS0544 (SHS0545 ASHS0546 ASHS0527 ASHS0534 ASHS0537 ASHS0547 ASHS0531 ASHS0541 1 XX(5), YY(5), S(10, 10), P(10), X(40, 10), Y(40, 10), U(40, 10), V(40, 10) • A * B • D • E • NN • MM • SIGXX • SIGY • SIGXY • SIGMX • SIGMN • SIGTT • BSIGS • BSIGT *A(9*9)*B(9*2)*C(6*6)*D(9*9)*E(9*2)*SIGTT(40*10)*SIGXM(40*10) COMMON KINN, KOUT, NMAX, MMAX, MB, NMT, NUMLD, NUMBC, TE, TR, TT=.25*(T(N.M)+T(N.M+1)+T(N+1.M)+T(N+1.M+1.)) DIMENSION T(40,10), EE(3), CC(5,3), HED(12), .SIGNS(40,10),BSIGS(40),BSIGT(40),SIG(4) *EE.SIGNN.SIGNS.SIGSS.SIGXM.SIG HED.X.Y.T.U.V.CC.XX.YY.S.P.C ES. XS. AS. TS. ESH. XSH. ASH. TSH. CALL TRIST(1,4,2,TT,NNN) XX(4)=X(N+1.M+1) YY (4) = Y (N+1, M+1) P(4)=V(N+1.M+1) P(3)=U(N+1,M+1) (X*1+Z)X=(D)XX XX(2)=X(N.M+1) YY(2)=Y(N.M+1) YY(3)=Y(N+1.M) 200 N=1,NN 200 M=1.MM P(6)=V(N,M+1) P(5)=U(N,M+1) YY(1)=Y(N.M) (W*N)X=(1)XX 150 I=1,4 P(1)=(1)d P(2)=V(N,M) MN=MMAX-1 T-XYMZHZZ M-DMHZZZ 00 00 00 C U Ų Ų U U ``` **ASHS0506** STRESS SUBROUTINE ``` ASHS0548 ASHS0549 ASHS0552 ASHS0555 ASHS0556 ASHS0558 ASHS0562 ASHS0550 ASHS0551 ASHS0553 ASHS0554 VSHS0557 ASHS0559 ASHS0560 18HS0561 ASHS0563 ASHS0564 ASHS0565 ASHS0566 ASHS0568 ASHS0569 ASHS0570 4SHS0572 ISHS0573 1SHS0575 ASHS0576 18HS0578 (SHS0579 ASHS0580 ASHS0582 ASHS0583 ASHS0585 ASHS0588 ASHS0567 ISHS0571 1SHS0574 ASHS0586 ASHS0587 ASHS0589 ASHS0581 ASHS0584 ISHS0577 SIGNS(N.M.)=(SIGYY(N.M.)-SIGXX(N.M.))*SINT*COST+SIGXY(N.M.)* Y(N+1.1) X(N+1,1) SIGNN(N.M.) =SIGXX(N.M.) *COS2+SIGYY(N.M.) *SIN2+TH SIGSS(N*M) = SIGXX(N*M) *SINS+SIGXY(N*M) *COSS-11 (1.N)X - √(N.1) 1 # .5*(X(N+MB) + X(N+1, MB) + Y(N+1,MB) TT#2.0*SIGXY(N.M)#SINT*COST WRITE OUTPUT TAPE KOUT, 1006 CALL PRINTM(SIGTT, NN, MM, 40) WRITE OUTPUT TAPE KOUT, 1007 WRITE OUTPUT TAPE KOUT, 1008 CALL PRINTM(SIGXX,NN,MM,40) PRINTM(SIGYY,NN,MM,40) SIG(I)=SIG(I)+C(I*K)*P(K) SIG(I)=SIG(I)+C(I*K)*P(K) CALL TRIST(1,3,4,TT,NNN) SIGXX(N.M)=SIG(1)-TE SIGYY(N.M)=SIG(2)-TE SIGTT(N.M)=SIG(4)-TE .5*(Y(N,MB) SIG(I)=SIG(I)/2.0 SIGXY(N.M)=SIG(3) P(5)=U(N+1,4M+1) P(6)=V(N+1,M+1) PRINT STRESSES P(4)=V(N+1.+M) P(3)=C(N+1,M) DO 150 K=1,6 DO 160 K=1.6 COS2=COST**2 SIN2=SINT**2 DO 170 I=1,4 1 (COS2-SIN2) P(2)=V(N,M) P(1)=((N,M) SIG(I)=0.0 200 CONTINUE Ħ COST LNIS CALL 150 170 160 U U U UUU ``` ``` ASHS0596 VSHS0590 4SHS0592 ASHS0594 ASHS0595 ASHS0598 ASHS0599 ASHS0600 ASHS0602 ASHS0603 ASHS0604 ASHS0605 ASHS0606 ASHS0608 4SHS0609 ASHS0610 ASHS0593 ASHS0597 ASHS0601 4SHS0607 NSHS0611 ASHS0612 NSHS0613 ASHS0615 ASHS0616 4SHS0618 (SHS0619 ASHS0620 ISHS0623 ASHS0624 SHS0625 VSHS0626 VSHS0628 SHS0629 SHS0630 ASHS0591 ISHS0621 VSHS0622 ISHS0627 ISHS0631 ASHS0617 ASHS061 EE(I)=CC(1,I)+TT*(CC(2,I)+TT*(CC(3,I)+TT*(CC(4,I)+TT*CC(5,I)))) N.* I = N. * (1 = N) * (1 = (BB*(C(N+1°MB))-C(N*MB))-AAA*(V(N+1°MB))-V(N°MB)))/XE2+EEE EDS=(BB*(U(N+1*A)-U(N*A))+AA*(K(N+1*A)-V(N*A)))/XE2-AT (U(N,NB)+U(N+1,MB))/(X(N+1,MB)+X(N,MB)) + EEE CALCULATION OF STRESSES IN SANDWICH PLATES XNU*SIGNN(N*MB)/EE(2) - EE(3)*TT STRESSES IN BOND LAYER EPT=(U(N.M)+U(N+1.M))/(RI+RJ)-AT = 0.50*(T(N.MB)+T(N+1.MB)) WRITE OUTPUT TAPE KOUT, 1013, ((X.1+N)H+(X.N)H)+NON+S-H LY KOUT, 1009 PRINTM(SIGXY, NN, MM, 40) CALL PRINTM(SIGSS.NN.MM.40) OUTPUT TAPE KOUT, 1011 SIGTT(N.M) =ED*EPT+EE*EPS SIGSS(N.M)=EE#EPT+ED*EPS XNU = 0.3155+0.000174#TT - YCN+1. ME)-YCN. MB) X(N+1, ME) -X(N, MB) OUTPUT TAPE ED=ESH/(1.-XSH**2) # AA##2+8B##2 DO 225 M=1, MB, MM XL 2=AA**2+BB+*2 CALCULATION OF 225 N#1,NN DO 300 N=1.NN DO 260 I=1,3 RUHX (N+1.N) ZJ=Y(N+1.M) EE=XSH*ED ZE=Y(N.M) RI=X(N.M) AA=ZJ-ZI 88=RJ-RI MX=MB-1 WRITE MRITE CALL EEE EPT 00 VV 88 11 260 225 U U U U U UU ``` Page El6 Report No. 5654-02 ``` ASHS0633 WRITE OUTPUT TAPE KOUT, 1014. (N. BSIGS(N), BSIGT(N), SIGNN(N,MB), ASHSO635 ASHS0638 4SHS0632 ASHS0634 ASHS0636 ASHS0639 ASHS0640 ASHS0637 ASHS0641 ASHS0642 ASHS0643 ASHS0644 4SHS0645 ASHS0646 ASHS0648 SHS0649 ASHS0650 ISHS0652 SHS0653 ASHS0654 VSHS0655 ISHS0647 ISHS0651 1 1HN 14X 6HSTRESS 14X 6HSTRESS 24X 6HSTRESS 14X 6HSTRESS SHMERID 15X 4HH00P 25X SHMERID 15X 4HH00P SHEAR // SANDWICH PLATES 11HUPPER PLATE 1014 FORMAT (1H1 11X 22HSTRESSES IN BOND LAYER // NORMAL 42X 27HSTRESSES IN 11HLOWER PLATE 39X (15, 2F20.0, 10X 2F20.0)) BSIGS(N) - # COMM* (EPS+XNU*EPT) = COMM*(EPT+XNU*EPS) H00P EE(2)/(1.-XNU**2) SIGNS(N.MB). N=1.NN) T-STRESS) R-STRESS) (10H1 Z-STRESS) (10H1RZ-STRESS) (10H1 S-STRESS) MERID STATEMENTS 27X 20X (10H1) IH 110H1 4F10.1) BSIGT(N) FORMAT FORMAT RETURN FORMAT FORMAT FORMAT FORMAT FORMAT 4 X 2(15, 145H END 250 300 9001 1007 8001 6001 1011 1013 Ü ``` COMM ``` ASHS0656 4SHS0657 ASHS0658 VSHS0659 4SHS0660 ASHS0662 ASHS0663 ASHS0665 ASHS0666 ASHS0668 ASHS0669 ASHS0661 ASHS0664 ASHS0667 ASHS0670 ASHS0671 ASHS0672 ASHS0673 ASHS0674 ASHS0675 ASHS0676 ASHS0678 4SHS0679 4SHS0680 ASHS0682 ASHS0683 ASHS0685 ASHS0689 ASHS0690 4SHS0693 ASHS0686 ASHS0688 4SHS0692 ASHS0684 ASHS0677 ASHS0681 ASHS0687 4SHS0691 4SHS0694 DIMENSION A(50.5), B(50.3), C(5.5), D(5.3), E(5.3) SUBROUTINE LEAST(A,B,C,D,E,N,M,L) AND (D)=(A)T*(B) C(I*7)#C(I*7)+A(K*I)#A(K*7) D(I*1)=D(I*1)+A(K*I)*B(K*1) E(I.))=E(I.))+C(I.K)*D(K.J) B(I*J)=B(I*J)+A(I*K)*E(K*J) (B) = (A) * (E) CALL INVERT(C.M.5.B.E) CHECK RESULTS (C)=(A)T*(A) DO 100 K=1.N DO 200 K=1.N DO 200 I=1,M DO 100 J=1,M DO 200 J=1.L DO 300 K=1,M DO 300 I=1.M DO 400 I=1.N (E) = (C) * (D) DO 300 J=1.L DO 400 J=1.L DO 400 K=1,M C(I.J)=0.0 0.0=(L.1)d E(1, 1)=0.0 0.0=([.1]8 INVERT (C) RETURN END 200 300 100 400 o o o υU U UU \cup \cup \cup O Report No. 5654-02 Page E18 ``` B ``` ASHS0783 ISHS0784 ASHS0785 SHS0786 ASHS0787 VSHS0788 ASHS0789 VSHS0790 18HS0792 ASHS0793 ASHS0794 ASHS0795 ASHS0796 ASHS0798 ASHS0799 ASHS0800 ASHS0802 ASHS0803 ASHS0804 4SHS0805 ASHS0806 4SHS0808 ASHS0809 ASHS0810 ASHS0815 ASHS0818 ASHS0822 ASHS0823 ASHS0797 ASHS0812 ASHS0813 ASHS0816 4SHS0820 ASHS0791 1SHS0807 4SHS0814 4SHS0819 ASHS0824 ASHS0801 ASHS0811 4SHS0817 ASHS0821 3. DIVIDE N TH EQUATION BY DIAGONAL ELEMENT 1. DIVIDE RIGHT SIDE BY DIAGONAL ELEMENT 4. REDUCE REMAINING EQUATIONS DIMENSION A(800,24),B(800),C(24) A(I \bullet J) = A(I \bullet J) - C(L) + A(N \bullet K) 1. CHECK FOR FIRST EQUATION 2. CHECK FOR LAST EQUATION SUBROUTINE SYMSOL (A.B.NN.MM) C(L) * B(N) A(N+K) = A(N+K) / A(N+1) REDUCE N TH EQUATION IF(N-NN) 150,300,150 IF(NN-I) 260,240,240 B(N) = B(N) / A(N,1) BACK SUBSTITUTION -(1)8 = (1)8 DO 260 L=2,MM DO 250 K=L.MM DO 200 K=2.MM A(N.K) 1 N+L-1 GO TO 100 CONTINUE I-N H C(K) = 0 1+0=0 Ħ 0=7 Z Z 200 100 150 240 300 250 260 U U U U U U UU U U Report No. 4-02 Page El9 ``` B ``` 2. CALCULATE UNKNOWN B(N) B(N) = B(N) - A(N*K) * B(L) CONTINUE IF(NN-L) 400,370,370 IF(N) 350,500,350 DO 400 K=2,MM | N+K-1 GO TO 300 500 RETURN END 350 370 400 U 5654-02 FS Report No. ``` ASHS0835 ASHS0836 ASHS0838 ASHS0837 ASHS0825 ASHS0826 Ī ASHS0827 ASHS0828 ASHS0829 ASHS0830 ASHS0833 ASHS0833 ASHS0833 ASHS0833 Page E20 ``` 4SHS0696 ASHS0698 ASHS0700 ASHS0695 ASHS0697 4SHS0699 ASHS0701 1SHS0702 ASHS0703 4SHS0705 1SHS0706 ASHS0707 ASHS0708 ASHS0709 ASHS0710 1SHS0704 ASHS0712 ASHS0713 ASHS0714 ASHS0715 ASHS0716 ASHS0717 12HS0718 ASHS0719 ISHS0720 ASHS0722 ISHS0723 SHS0724 NSHS0725 VSHS0726 1SHS0727 ISHS0728 ISHS0729 ISHS0730 ISHS0732 ASHS0733 VSHS0734 VSHS0735 ASHS0736 ASHS0711 ASHS0721 18480731 GENERAL MATRIX INVERSION SUBROUTINE IF
(ABSF(D)-ABSF(A(J))) 105,105,108 DIVIDE COLUNN BY LARGEST ELEMENT SUBROUTINE INVERT(A, NN. N. M.C.) DIMENSION A(1), M(1), C(1) LOCATE LARGEST ELEMENT IF (M(K)) 103,103,108 TF (M(L)) 100;100;112 INTERCHANGE ROWS DO 112 L=1.NN DO 110 K=1.NN DO 140 I=1,NN DO 114 J=1.NN DO 90 I=1.NN TEMP=-M(LD) M(LD)=M(KD) M(KD)=TENP C(1)=V(F) A(L)=A(K) A(K)=C()) CONTINUE CONTINUE I-=(1)W (C) Y = O 0.0#0 2+7#7 N+1=1 X = X + N 1=10 K=KD XD=K 117 103 0 105 112 100 108 1.10 114 ပ်ပ U U 5654-02 FS Report No. ``` Page E21 B Ī ``` ASHS0749 ASHS0738 ASHS0739 ASHS0740 ASHS0741 ASHS0742 ASHS0743 ASHS0744 ASHS0745 ASHS0746 ASHS0747 ASHS0748 ASHS0750 ASHS0752 ASHS0753 ASHS0754 ASHS0755 ASHS0756 4SHS0758 ASHS0759 ASHS0760 ASHS0762 ASHS0763 ASHS0765 ASHS0766 ASHS0767 ASHS0768 4SHS0769 4SHS0770 4SHS0772 ASHS0773 4SHS0775 ASHS0776 ASHS0751 4SHS0764 42HS0774 4SHS0777 VSHS0778 ASHS0757 ASHS0761 ASHS0771 ASHS0737 REDUCE REMAINING ROWS AND COLUMNS IF(M(L)-I) 150,160,150 IF (J=KD) 130,125,130 INTERCHANGE COLUMNS A(L)=A(L)=C(J)*A(K) DO 134 K#NR.NH DO 115 K=NR,NH DO 135 JH1.NN DO 200 I=1.NN DO 200 L=1.NN NR=(KD-1)*N+1 DO 140 K=1.NN A(J)=-C(K)/D A(K)=A(K)/D 1+2*(1-1)+0 K=(L-1)*N+1 REDUCE ROW C(KD)=-1.0 1-2+22=12 GO TO 135 M(L)=M(I) A(K)=A(J) A())=TEMP TEMP=A(K) CONTINUE II(I)E 之十つまつ 2十二十二 1=1+1 1+1=1 K=K+1 1+0=0 J=KD L=0 [=] 115 135 150 160 125 130 134 140 200 ``` \cup \cup \cup UUU Page E22 UU 5654-02 FS Report No. ASHS0779 ASHS0780 ASHS0781 ASHS0782 RETURN U U ``` ASHS0845 ASHS0839 ASHS0840 ASHS0841 ASHS0842 ASHS0843 ASHS0844 ASHS0846 ASHS0847 ASHS0848 ASHS0849 ASHS0850 ASHS0851 ASHS0852 ASHS0853 ASHS0854 ASHS0855 ASHS0856 ASHS0857 4SHS0858 VSHS0859 VSHS0860 ASHS0862 ISHS0861 WRITE OUTPUT TAPE KOUT, 130, (J, (A(K), K=KL, KH, MAXR)) WRITE OUTPUT TAPE KOUT, 120, (NHED(J), J=1, II) SUBROUTINE PRINTM (A.NR.NC.MAXR) SUBROUTINE TO PRINT ANY ARRAY 10111) DIMENSION A(1), NHED(10) FORMAT (15,3X;10F11,3) IF (II-10) 20,20,10 X Z KH=KL+(II-1) #NAXR COMMON KINN, KOUT KL=J+(I-I)*MAXR DO 50 I=1,NC,10 NHED(2) = I + J-1 DO 30 J=1,II DO 50 J=1.NR (BH0 I I = NC-I+1 FORMAT RETURN I I = 10 END 20 30 20 130 10 120 Ų C U ``` ## APPENDIX F PROGRAM LISTING - NON-AXISYMMETRIC HEAT SHIELDS ``` NAHS0046 NAHS0048 NAHS0049 NAHS0045 NAHS0050 VAHS0052 NAHS0053 NAHS0055 NAHS0056 NAHS0058 NAHS0059 NAHS0060 NAHS0054 NAHS0057 NAHS0062 NAHS0063 NAHS0065 NAHS0066 NAHS0069 VAHS0064 NAHS0067 NAHS0068 NAHS0072 NAHS0073 NAHS0075 NAHS0051 NAHS0061 NAHS0070 NAHS0071 NAHS0074 NAHS0076 NAHS0077 NAHS0078 NAHS0079 NAHS0080 NAHS0081 NAHS0082 NAHS0083 NAHS0084 NAHS0085 NAHS0086 NAHS0087 NAHS0088 TC(N,MB)=E(1,L)+XL*(E(2,L)+XL*(E(3,L)+XL*(E(4,L)+XL*(E(5,L) TXX=(TC(N,MMAX)-TC(N,MB))/FLOATF(MMAX-MB)**2 TC(N.M)=TC(N.MB)+TXX*FLOATF(M-MB)**2 FORMATION OF STIFFNESS ARRAY CALL PRINTM(TC.NMAX, MMAX, 30) IF(L-1) 102,101,102 IF(L-1) 106,106,108 TU(N.W) HIC (N.W) -TIT DO 105 M=MCC+MMAX DO 170 J=1. MBAND TO(N.M)=TO(N.MB) DO 107 M=1, MMAX YY(4)=Z(N+1,M+1) DO 105 N#1,NMAX +XL*E(6,L)))) CO 107 N=1.NMAX XX(4)=R(N+1,M+1 DO 104 M=1, MBB DO 175 I=1.NEQ XX(3)=R(N+1+M) YY(2)=Z(N,M+1) YY(3)=Z(N+1,M) XX(2)=R(N_*M+1) TO(N. MMAX)=TT DO 180 J=1.15 NN.III MII.MM DO 180 I=1,15 YY(1)=Z(N,M) XX(1)=R(N,M) 0°0=(f*I)SS S(I, J)=0.0 RR(I)=0.0 0.0=(I)q 200 200 TT=0.0 TT=TE 00 00 105 102 107 108 104 175 101 106 170 180 000 O U Ç ``` Page F2 Report No. 5654-02 FS ``` VAHS0090 NAHS0089 NAHS0092 NAHS0093 NAHS0095 NAHS0096 NAHS0098 NAHS0099 NAHSO 100 NAHS0102 NAHS0103 NAHS0104 NAHSO 105 NAHS:0106 NAHS0107 NAHS0108 NAHS0091 AHS0094 NAHS0097 NAHS0101 NAHS0109 NAHS0110 NAHS0112 NAHS0113 NAHS0114 NAHSO 115 NAHS0116 NAHS0118 NAHS0119 NAHSO120 NAHS0122 NAHS0123 NAHS0124 NAHS0125 NAHS0126 NAHS0129 NAHS0130 NAHS0111 NAHS0117 NAHS0121 NAHS0128 NAHS0132 NAHS0127 NAHSO 131 STIFFNESS SET BOUNDARY CONDITIONS ALONG AXIS FOR HARMONIC STIFFNESS TO TOTAL SS(KK,JJ) :: SS(KK,JJ) +S(I+6,J+6) SS(KK, JJ)=SS(KK, JJ)+S(1+3, J+3) SS(II, JJ) :: SS(II, JJ) + S(I, J+6) SS(II, JJ) = SS(II, JJ) + S(I, J+3) ELEMENTS (C*I)$+(CC*II)$S#(CC*II)$S SS(II, JJ)=SS(II, JJ)+S(I, J) I+C*(I-W+XWW+(I-N))=II I I = ((N-1) * WWAX+M-1) * 3+ I RR(KK)=RR(KK)+P(I+6) RR(KK)=RR(KK)+P(I+3) ADD QUADRILATERAL IF(L-2) 205,206,207 PLATE STIFFT(1,4,2) STIFFT(1,3,4) RR(II)=RR(II)+P(I) RR(II)=RR(II)+P(I) M=1.MB.MBB DO 208 M=1.MMAX DO 600 NIL.N P DO 200 I=1,6 00 190 J=[*6 DO 200 J=1.6 DO 590 J=I+3 DO 600 I=1,3 DO 600 J=1,3 XW+1+1-0=00 CALL STIFFP 10-1-1+1-0-0 KODE(1.M)=4 STIFFNESS KK = I I + WX JJ=J-I+1 XK=II+MX MBB=MB-1 JJ=J-I+1 900 CALL CALL 00 190 200 205 590 600 000 U UU U U U U U ``` Ì ``` NAHS0136 NAHS0145 NAHSO 133 NAHS0134 NAHS0135 NAHS0137 NAHS0138 NAHS0139 NAHS0140 NAHS0142 NAHS0143 NAHS0144 NAHS0146 NAHS0147 NAHS0148 NAHS0149 NAHS0150 NAHS0152 NAHS0153 NAHS0154 NAHS0155 NAHS0156 NAHS0158 NAHS0159 NAHS0160 NAHS0162 NAHS0163 NAHS0165 NAHS0168 NAHS0175 NAHSO141 NAHS0151 NAHS0157 NAHS0164 NAHS0166 NAHS0167 NAHS0169 NAHS0170 NAHS0172 NAHS0173 NAHS0161 NAHS0171 NAHS0176 NAHS0174 GO TO (230,220,245,215,225,240,235),KK CALL SYMSOL (SS, RR, NEQ, MBAND) MODIFY STIFFNESS MATRIX FOR DISPLACEMENTS IF(III) 270,270,265 IF(KK) 250,250,210 IF(II)300,300,260 DO 270 J=1, MBAND DO 300 N=1,NMAX DO 300 M=1, MMAX DO 300 LL=1,3 SS(III, J)=0.0 SS(II, J)=0.0 55(11,1)=1.0 KK=KODE(N,M) KODE(1,M)=3 KODE (1, M)=7 NTAG(3)=K+2 NTAG(3)=K+2 NTAG(2)=K+1 NTAG(2)=K+1 I I=NTAG(LL) [- [+ I] = [I I RR(II)=0.0 GO TO 208 GO TO 208 NTAG(3)=0 NTAG(1)=K GO TO 250 GO TO 250 NTAG(1)=K NTAG(1)=0 NTAG(2)=0 NTAG(1)=K CONTINUE CONTINUE CONTINUE SOLVE X = X + 3 X || 1 206 207 208 230 245 215 220 225 235 240 250 260 210 265 270 300 U U U U U U ``` Page F4 Ĵ Report No. 5654-02 FS ``` NAHS0179 NAHS0180 NAHS0182 NAHS0183 NAHS0184 NAHS0185 NAHS0186 NAHS0188 NAHS0189 NAHS0190 NAHS0181 NAHS0187 NAHS0191 Z (315) (20H1BOUNDARY CONDITIONS // 18H (316) FORMAT STATEMENTS (3H1L=13) CALL STRESS CALL OUTPUT CONTINUE FORMAT FORMAT FORMAT FORMAT END 500 2001 1000 2000 2006 ``` 5654-02 FS Report No. ``` NAHS0204 VAHS0192 NAHS0194 NAHS0195 NAHS0196 NAHS0198 NAHS0199 NAHS0200 NAHS0201 NAHS0202 NAHS0203 NAHS0205 NAHS0206 NAHS0207 NAHS0208 NAHS0209 NAHS0210 NAHS0212 NAHS0213 NAHS0214 NAHS0215 NAHS0216 NAHS0217 NAHS0218 NAHS0219 NAHS0220 NAHS0222 NAHS0223 NAHS0224 NAHS0225 NAHS0226 NAHS0228 NAHS0229 NAHS0230 NAHS0232 NAHS0233 NAHS0234 NAHS0235 NAHS0197 NAHS0211 NAHS0221 NAHS0227 NAHS0231 COMMON KINN, KOUT, N, M, L, NMAX, MMAX, MB, NMT, NH, NB, TE, TTT, ES, XS, AS, TS, I HED.NMAX.MMAX.MB.NMT.NH.NB.TE.TTT.ES.XS.AS.TS.ESH.XSH.ASH.TSH DIMENSION R(30,8),Z(30,8),T(30,8),TC(30,8),E(10,10),CC(10,10), OUTPUT TAPE KOUT, 2000, HED, NMAX, MMAX, MB, NMT, NH, NB, TE, TTT RR(10), ZZ(10), TA(30), TT(50), A(50, 10), B(10, 10), D(10, 10), ESH, XSH, ASH, TSH, R, Z, T, TC, E, CC, RR, ZZ, TA, TT, A, B, D, EE, HED LEAST SQUARE EVALUATION OF MATERIAL PROPERTIES ESH, XSH, ASH, TSH (R(N,MB),Z(N,MB),T(N,MB),TA(N),N=1,NMAX) (R(N, MB), Z(N, MB), T(N, MB), TA(N), N=1, NMAX) ES.XS.AS.TS (TT(I), EE(I,1), EE(I,2), EE(I,3), I=1, NMT) (TT(I), EE(I,1), EE(I,2), EE(I,3), I=1, NMT) COMMON AND DIMENSION STATEMENTS CALL LEAST(A, EE, B, D, CC, NMT, 5, 3) KOUT, 2008, KOUT, 2008, KOUT, 2012 WRITE OUTPUT TAPE KOUT, 2001, WRITE OUTPUT TAPE KOUT, 2011 OUTPUT TAPE KOUT, 2002, KOUT, 2002, KOUT, 2006 KOUT, 2007 READ INPUT TAPE KINN, 1001, READ INPUT TAPE KINN, 1000. READ INPUT TAPE KINN, 1002, READ AND PRINT INPUT DATA A(I,4)=A(I,3)*TT(I) A(I,5)=A(I,4)*TT(I) A(I,3)=TT(I)*TT(I) EE(50,10),HED(12) TAPE OUTPUT TAPE TAPE TAPE TAPE TAPE SUBROUTINE INPUT DUTPUT DO 50 I=1,NMT DUTPUT OUTPUT DUTPUT DUTPUT A(1,2)=TT(1) A(1,1)=1.0 WRITE WRITE WRITE WRITE WRITE WRITE WRITE WRITE 50 ``` **U U U** U Page F6 B ľ 000 Report No. 000 U 5654-02 FS ``` NAHS0236 NAHS0237 NAHS0238 NAHS0243 NAHS0245 NAHS0248 NAHS0239 NAHS0240 NAHS0249 NAHS0250 VAHS0242 NAHS0246 NAHS0247 NAHS0252 NAHS0241 VAHS0244 NAHS0251 NAHS0253 NAHS0254 NAHS0255 NAHS0256 NAHS 0258 NAHS 0259 NAHS0260 NAHS0262 NAHS0263 NAHS0264 NAHS0265 NAHS0266 NAHS0268 NAHS0270 NAHS0257 NAHS0267 NAHS0269 NAHS0276 NAHS0261 NAHS0272 NAHS0271 NAHS0273 NAHS0274 NAHS0275 NAHS0278 NAHS0279 NAHS0277 COMPUTE COORDINATES OF POINTS IN VARIABLE THICKNESS ABLATER COMPUTE COORDINATES OF POINTS IN CONSTANT THICKNESS SHELL - T(N,MB)) # (TT/TA(N))**2 COMPUTE SIN AND COS AT EACH POINT ON BOND LINE (TT(I), EE(I,1), EE(I,2), EE(I,3), I=1, NMT) = TA(N)*FLOATF(M-MB)/ABL R(NL, MB) - Z(NL, MB) SORTF (XX**2 + YY**2) TT*SS TT*CX TT*SS = TS*FI_OATF(MB-M)/SHL TT*CX = FLOATF (MMAX-MB) IF (N-NMAX) 180, 170, 180 END POINTS + i IF(NL)160,150,160 = FLOATF(MBB) = 12(N,MB) = T(N, MB) = T(N,MB) = Z(N,MB) Z(N, MB) DO 200 M=MC, MMAX R(N.MB) Z(NNH .MB) DO 200 N=1,NMAX R(NNH, MB) DO 190 M=1,MBB GENERATE MESH XX/ZZ = MB-1 XX/ZZ CHECK FOR = MB+1 GO TO 185 1-N- SS = 0. 1+21177 (W.Z)L (W * Z) L Z(N,M) R(N.M) Z(N.M) R(N.W) スリエスス Ħ MBB SH ABL č 77 × Ä 170 185 150 160 190 180 200 U U U O U U U U U ``` Report No. 5654-02 FS U Ü Page F7 ``` NAHS0283 NAHS0285 NAHS0289 VAHS0280 NAHS0288 NAHS0295 NAHS0282 NAHS0286 NAHS0287 NAHS0290 NAHS0292 NAHS0294 NAHS0296 NAHS0299 NAHS0303 NAHS0281 NAHS0284 NAHS0291 NAHS0293 NAHS0297 NAHS0298 NAHS0300 NAHS0302 NAHS0304 NAHS0305 NAHS0306 NAHS0307 NAHS0308 NAHS0309 NAHS0310 NAHS0311 NAHS0312 NAHS0313 NAHS0314 NAHS0315 NAHS0316 NAHS0317 NAHS0318 NAHS0319 NAHS0301 NAHS0323 NAHS0320 NAHS0322 NAHS0321 KOUT, 2010, (TT(I), (EE(I, J), J=1,9), I=1,19) KOUT, 2010, (TT(I), (EE(I,J),J=1,9),I=1,19) WRITE OUTPUT TAPE KOUT, 2009, ((RR(J), J=1,9), (ZZ(J), J=1,9)) READ INPUT TAPE KINN, 1003, ((RR(J), J=1,9), (ZZ(J), J=1,9)) 1003, ((EE(I,)), J=1,9), I=1,19) READ IN THREE-DIMENSIONAL TEMPERATURE DISTRIBUTION DUMP OUT R-ORDINATE TABLE AND Z-ORDINATE TABLE E(J+I)=.5%(EE(1+I)*A(1+J)+EE(19+I)*A(19+J)) EE(I,J)=EE(I,J)+A(I,K)*E(K,J) CALL PRINTM (R.NMAX.MMAX.30) WRITE OUTPUT TAPE KOUT, 2013 CALL PRINTM (Z,NMAX,MMAX,30) OUTPUT TAPE KOUT. 2014 CALL PRINTM (TONMAXOMMAXO) E(J_*I)=E(J_*I)+EE(K_*I)*A(K_*J) WRITE OUTPUT TAPE KOUT, 2003 WRITE OUTPUT TAPE KOUT, 2004 WRITE OUTPUT TAPE KOUT, 2005 READ INPUT TAPE KINN. XX=0.17453*FLOATF(1-1) OUTPUT TAPE OUTPUT TAPE TT(1)=TT(1-1)+10. YY=XX*FLOATF(J-1)
E(J,I)=E(J,I)/9. E(1,1)=E(1,1)/2. A(I,J)=COSF(YY) DO 240 I=2,19 DO 250 I=1,19 DO 250 J=1,NH DO 260 J=1.NH 00 255 K=2,18 DO 280 K=1.NH DO 280 I=1,19 DO 270 I=1,9 DO 280 J=1,9 EE(1,1)=0,0 TT(1)=0.0 WRITE WRITE WRITE 240 250 255 260 270 280 UUU UU ``` O U U Page F8 U U U 5654-02 FS Report No. ``` NAHS0327 NAHS0328 NAHS0329 NAHS0333 NAHS0325 NAHS0326 NAHS0337 NAHS0342 VAHS0324 NAHS0330 NAHS0331 VAHS0332 VAHS0334 NAHS0335 NAHS0336 NAHS0338 NAHS0339 NAHS0340 NAHS0343 NAHS0344 NAHSO345 NATIOSTAT NAHS0346 NAHS0347 NAHS0348 NAHS0349 NAHS0350 NAHS0352 VAHS0353 VAHS0355 NAHS0356 NAHS0365 NAHS0351 NAHS0354 VAHS0358 VAHS0359 VAHS0360 NAHS0362 NAHS0363 NAHS0367 NAHS0357 NAHS0364 NAHS0366 NAHS0361 X × R-ORDINATE 5X 10HZ-ORDINATE 5X 10HBOND TEMP. \omega 5x 9HMODULUS SPACE XL=XL+SQRTF((RR(I+1)-RR(I))**2+(ZZ(I+1)-ZZ(I))**2) CORE MATERIAL FUNCTION OF F6.0/ F6.0) TEMPERATURE 5X 10HMODULUS A PLATES 13/ 13/ / 4 I 14/ 13/ EXPANSION / (3F15.0.1E20.5)) 1 17HABLATOR THICKNESS / (3F15.3,1F20.4)) (12A6/ 615,2F10,2/ 4F10,2/4F10,2) F10.0/ SURFACE TEMPERATURE OF ABLATOR-- THRU THICKNESS- NUMBER OF BOUNDARY CONDITIONS --- ALONG LENGTH--- NUMBER OF PROPERTY CARDS----- ⋖ SANDWICH SANDWICH AS ELASTICITY---- LOCATION OF BOND LINE---- 33H ZERO STRESS TEMPERATURE--- DETERMINE FOURIER COEFFICIENTS CALL LEAST (A, EE, B, D, E, 9, 6, NH) HARMONICS---- R-ORDINATES Z-ORDINATES (37HOPROPERTIES OF O F TEMPERATURE (30HOPROPERTIES 33HONUMBER OF POINTS POINTS (1H1 12A6/ STATEMENTS MODULUS OF A(I,5)=A(I,4)*XL A(I•4)=A(I•3)*XL A(I.6)=A(I.5)*XL (4F10.2) (4F10.2) NUMBER OF 33H NUMBER OF EE(1,1)=E(1,1) (9F8.0) DO 300 J=1,NH 20H COEFF. OF 2002 FORMAT (15H0 DO 300 I=1,9 A(I,3)=XL**2 2001 FORMAT (15H1 (14H1 (14H1 (14H1 A(I,1)=1.0 A(1,2)=XL FORMAT XL=0.0 FORMAT FORMAT FORMAT RETURN FORMAT FORMAT 2000 FORMAT FORMAT FORMAT FORMAT FORMAT 2008 FORMAT BBH 33H 33H 33H 33H 1 (28H ហ Ø. 300 1000 1002 1003 1001 2003 2007 2005 2006 2004 U U ``` Page F9 5654-02 FS Report No. ``` NAHS0368 NAHS0369 NAHS0370 NAHS0372 NAHS0373 NAHS0375 NAHS0371 NAHS0374 (IH010X,47H FOURIER SERIES EXPANSION OF ABOVE TEMPERATURES)NAHS0376 NAHS0377 38HILEAST SQUARE EVALUATION OF ABOVE DATA BOND LINE TEMPERATURES F10.4/ F10.4) F10.8/ Z=9F12.4) COEFFICIENT OF EXPANSION-- (20H1MATERIAL PROPERTIES) R=9F12.4/5H (/(F5.0,9F12.1)) POISSONS RATIO- 36HOANGLE THICKNESS-- 5H1 FORMAT FORMAT FORMAT FORMAT FORMAT FORMAT 28H 28H 28H END 2010 2012 2009 2011 2013 2014 ``` ``` NAHS0382 NAHS0389 NAHS0393 NAHS0395 VAHS0378 NAHS0380 NAHS0383 NAHS0385 NAHS0386 NAHS0387 VAHS0388 NAHS0390 NAHS0396 VAHS0399 VAHS0384 NAHS0391 NAHS0392 NAHS0394 NAHS0398 NAHS0400 NAHS0397 NAHS0401 NAHS0402 NAHS0403 NAHS0404 NAHS0405 NAHS0406 NAHS0408 VAHS0409 NAHS0410 NAHS0412 NAHS0413 NAHS0415 NAHS0407 NAHS0414 NAHS0416 NAHS0418 NAHS0419 NAHS0420 NAHS0411 NAHS0417 NAHS0421 COMMON KINN.*KOUT.N.*M.L.*NMAX.*MMAX.*MB.NMT.*NH.*NB.TE.TTT.ES.XS.*AS.TS. EE(I)=CC(1,1)+TT*(CC(2,1)+TT*(CC(3,1)+TT*(CC(4,1)+TT*CC(5,1)))) DIMENSION R(30,8), Z(30,8), T(30,8), TC(30,8), E(10,10), CC(10,10), I XX(5), YY(5), S(15,15), P(15), G(9,9), B(9,9), C(9,9), LM(3), EE(9) ESH, XSH, ASH, TSH, R, Z, T, TC, E, CC, XX, YY, S, P, C, B, G * 4/(("+W*1+N))++(W*1+N))++(T+W*N))++(W*N))) RBAR=(XX([])+XX(JJ)+XX(KK))/3. COMM=EP/((1.+XNU)*(1.-2.*XNU)) PROPERTIES SUBROUTINE STIFFT(IX.JX.KX) XNU=0.3155+0.000174#TT AREA= (AJ*BK-BJ*AK)/2. CALCULATE MATERIAL IF (MB-M) 70,70,80 CX=(*2-XNC)*COMM (II)XX-(nn)XX=nA AK=XX(KK)-XX(II) DXH(1.HXNC)*COMM BK=YY(KK)-YY(II) FORM MATRIX (B) INITIALIZATION DO 50 I=1,81 DO 60 I=1,3 EX=XNC*COMM B(1,1)=DX ALP=EE(3) C(I)=0.0 B(I)=0.0 GO TO 90 EP=EE(1) CONTINUE ALP=AS SXHONX EP=ES XX=XX XI = II XC=CC 20 9 80 70 06 U U U U o o o U U U ``` Page Fll 5654-02 FS Report No. ``` NAHS0423 NAHS0426 NAHS0428 NAHS0435 NAHS0439 NAHS0445 NAHS0446 NAHS0448 NAHS0422 NAHS0424 NAHS0425 NAHS0427 NAHS0429 NAHS0430 NAHS0431 NAHS0432 NAHS0433 NAHS0434 NAHS0436 NAHS0437 NAHS0438 NAHS0440 NAHS0441 NAHS0442 NAHS0443 NAHS 0444 NAHS0447 NAHS0449 NAHS0450 NAHS0452 NAHS0453 NAMS0454 NAHS0455 NAHS0456 NAHS0458 NAHS0459 NAHS0460 NAHS0462 NAHS0463 NAHS0465 NAHS0451 NAHS0457 NAHS0464 NAHS0461 0=XX(JJ)*(YY(KK)-YY(II))+XX(II)*(YY(JJ)-YY(KK)) 6(2,1)=1./(XX(11)+XX(JJ)+XX(KK)) G(1,1)=(YY(JJ)-YY(KK))/D G(1.4)=(YY(KK)-YY(II))/D ((CC)XX-(II)XX)*(XX)XX+ G((1,7)=(YY(II)-YY(JJ))/D G(3*3)=(XX(KK)-XX(33))/D G(3,6)=(XX(11)-XX(KK))/D G(3,9)=(XX(JJ)-XX(II))/D 6(4.2)=6(1,1)-6(2,1) G(4,5)=G(1,4)-G(2,4) G(4,8)=G(1,7)-G(2,7) G(2,2)=XN#G(2,1) G(2,5)=XN#G(2,4) G(2,8)=XN#G(2,7) G MATRIX 6(4,1)=-6(2,2) G(4,4)=-G(2,5) G(4.7)=-G(2.8) G(2,4)=G(2,1) 6(2,7)=6(2,1) G(5,1)=G(3,3) 6(5,4)=6(3,6) 6(5,3)=6(1,1) G(5,9)=G(1,7) 6(5,7)=6(3,9) G(5.6)=G(1.4) 6(6,2)=6(3,3) 5)=6(3,6) B(1,3)=EX B(2,1)=EX B(2,2)=DX B(2,3)=EX B(3,1)=EX B(3,2)=EX B(3,3)=DX B(4,4)=CX B(5,5)=CX B(1,2)=EX B(6.6)=CX XN=L-1 FORM 6(6, ``` **0.00** Ü ``` NAHS0469 VAHS0466 NAHS0467 NAHS0468 NAHS0470 NAHS0473 NAHS0475 NAHS0478 NAHS0479 NAHS0482 NAHS0483 NAHS0471 NAHS0476 NAHS0480 NAHS0485 NAHS0486 NAHS0488 NAHS0489 NAHS0490 NAHS0493 NAHS0498 NAHS0472 NAHS0474 NAHS0477 NAHS0481 NAHS0484 NAHS0487 NAHS0491 NAHS0492 NAHS0494 NAHS0495 NAHS0496 NAHS0499 NAHS0500 NAHS0502 NAHS0503 NAHS0504 NAHS0505 NAHS0506 NAHS0508 NAHS0509 NAHS0497 NAHS0501 NAHS0507 ADD TRIANGULAR RING STIFFNESS TO QUADRILATERAL RING STIFFNESS FORM RING STIFFNESS MATRIX (A)T(B)(A) EE(I)=(G(1,1)+G(2,1)+G(3,1))*TEM (C**)+(X*I)+(C*I))+(C*I)) B(I,J)=B(I,J)+G(K,I)*C(K,J) TTT=TEM*EP*ALP/(1.-2.*XNU) S(II+JJ)=S(II+JJ)+B(KK+LL) COMPUTE TEMPERATURE LOADS B(1.1)=B(1.1)*COMM P(11)=P(11)+EE(KK) TEM=TTT*RIBAR*AREA COMM#RBAR*AREA 6(6,3)=6(4,1) G(6,6)=G(4,4) 250 LX=1,3 6(6,8)=6(3,9) G(6,9)=G(4,7) 150 I=1,6 J=1,9 DO 150 K=1.6 DO 165 I=1,9 DO 165 J=1.99 DO 170 I=1.9 DO 160 KHIL+6 LM(3)=3*KK-3 DO 250 K=1,3 00 250 J=1,3 LM(1)=3*11-3 LM(2)=3*JJ-3 DO 250 I=1,3 77=CM(7)+LX LL=3#J-3+LX B(I, J)=0.0 C(1:1)=0.0 11=1M(1)+K KK = 3 * I - 3 + K 00 150 00 00 165 150 160 170 250 ``` U U U o o o **U U U** RETURN U U Report No. 5654-02 FS ``` NAHS0514 NAHS0515 NAHS0516 NAHS0517 NAHS0519 NAHS0520 NAHS0522 NAHS0523 NAHS0525 NAHS0529 NAHS0518 VAHS0530 NAHS0524 NAHS0526 NAHS0527 NAHS0528 NAHS0532 NAHS0533 NAHS0535 NAHS0521 NAHS0539 NAHS0543 NAHS0531 NAHS0534 NAHS0536 NAHS0537 NAHS0538 NAHSOS40 NAHS0541 NAHS0542 NAHS0544 NAHS0545 NAHSOS46 NAHS0548 NAHS0549 NAHS0550 NAHS0554 NAHSO555 NAHS0547 NAHS0552 NAHS0553 NAHS05556 NAHS0557 NAHS0551 COMMON KINN, KOUT, N, M, L, NMAX, MMAX, MB, NMT, NH, NB, TE, TTT, ES, XS, AS, TS, DIMENSION R(30,8), Z(30,8), T(30,8), TC(30,8), E(10,10), CC(10,10), XX(5), YY(5), S(15,15), P(15), G(9,9), B(9,9), C(9,9) ESH, XSH, ASH, TSH, R, Z, T, TC, E, CC, XX, YY, S, P, C, B, G B(1.1)=ESH/(1.-XSH**2) G MATRIX B MATRIX RBAR=R(N+1.M)+R(N.M) G(3.1)=-XN*A/RBAR/XL G(3,3)=-XN*B/RBAR/XL SUBROUTINE STIFFP B=Z(N+1.M)-Z(N.M) B(1,2)=XSH*B(1,1) G(2,2)=XN#G(2,1) G(2,1)=1./RBAR G(1,4) = -G(1,1) G(1,6)=-G(1,3) G(3,5)=-G(3,2) XLS=A**2+5**2 G(1,3)=-B/XL2 XL=SQRTF(XL2) G(1,1)=-A/XL2 6(2,4)=6(2,1) G(3,4)=G(3,1) 6(2,5)=6(2,2) 6(3,6)=6(3,3) FORMATION OF B(2,2)=B(1,1) B(2,1)=B(1,2) FORMATION OF G(3,2)=1../XL 6(2,3)=0.0 6(1.5)=0.0 6(1,2)=0.0 6(2,6)=0.0 B(1,3)=0.0 B(2,3)=0.0 B(3,1)=0.0 XN=L-1 ``` U U U Page F15 U Report No. \cup \cup \cup 5654-02 FS U ``` NAHS0558 NAHS0559 NAHS0560 NAHS0562 NAHS0563 NAHS0565 NAHS0566 NAHS0568 NAHS0569 NAHS0564 NAHS0567 NAHS0570 NAHS0571 NAHS0572 NAHS0573 NAHS0575 NAHS0576 NAHS0561 NAHS0574 NAHS0577 NAHS0578 NAHS0579 NAHS0580 NAHS0581 NAHS0582 NAHS0583 NAH50584 NAHS0585 NAHS0586 NAHS0587 PLATE STIFFNESS MATRIX (G)T*(B)*(G) TITHIEM#ESH*ASH*(1.+XSH)/(1.-XSH**2) C(I.)=C(I.)+B(I.K)*G(K.J) S(I*1)=S(I*1)+G(K*I)*C(K*T) TEM=(TC(N,M)+TC(N+1,M))/2. COMPUTE TEMPERATURE LOADS P(I) = (G(1,I) + G(2,I)) + TEM B(3,3)=,5*ESH/(1,+XSH) COMM=RBAR * XL * TSH / 2. S(I,1)=S(I,1)*COMM FORMATION OF DO 150 I=1,3 D0 150 J=1,6 DO 150 K=1,3 00 165 1=1,6 DO 165 J=1,6 DO 160 K=1,3 TEM=TTT*COMM DO 170 I=1.6 B(3,2)=0.0 C(I, 1)=0.0 S(I,J)=0.0 RETURN END 165 150 160 170 ``` U U U U U o o o ``` NAHS0589 NAHS0592 NAHS0593 NAHS0595 NAHS0596 NAHS0598 NAHS0599 NAHS0588 NAHS0594 NAHS0597 NAHS0600 NAHS0602 NAHS0603 NAHS0605 NAHS0606 NAHS0604 NAHS0608 NAHS0609 NAHS0591 NAHS0607 NAHS0610 NAHS0612 NAHS0615 NAHS0616 NAHS0601 NAHS0613 NAHS0614 NAHS0618 NAHS0619 NAHS0620 NAHS0622 NAHS0623 NAHS0626 NAHS0628 NAHS0611 NAHS0617 NAHS0625 NAHS0629 NAHS0630 NAHS0624 NAHS0627 NAHS0621 VAHS0631 COMMON KINN, KOUT, N, M, L, NMAX, MMAX, MB, NMT, NH, NB, TE, TTT, ES, XS, AS, TS, 1 ESH.XSH.ASH.TSH.R.Z.T.TC.E.CC.XX.YY.S.P.C.B.G.KODE.RR.U.V.W.SIG. 1 XX(5), YY(5), S(15,15), P(15), U(30,8), V(30,8), W(30,8), KODE(30,10), DIMENSION R(30,8), Z(30,8), T(30,8), TC(30,8), E(10,10), CC(10,10), C(9,9), RR(720), SIG(6,30,8), PSIG(3,30,2), B(9,9), G(9,9) STRESSES FOR HARMONIC SEPARATE DISPLACEMENTS FOR HARMONIC SUBROUTINE STRESS STIFFT(1.4.2) DO 400 N=1 . NMAX DO 400 M=1. MMAX XX(4)=R(N+1,M+1 YY(4)=Z(N+1.M+1 P(6)=W(N+1*M+1) P(5)=V(N+1,M+1) CALCULATION OF P(4)=U(N+1*W+1) V(N,M)=RR(K+1) W(N.M)=RR(K+2) XX(3)=R(N+1.M) XX(2)=R(N,M+1) YY(2)=Z(N,M+1) YY(3)=Z(N+1,M) NN 1 = N 001 00 ME - I = M P(7)=U(N, 4+1) U(N.M)=RR(K) YY(1)=Z(N.M) XX(1)=R(N,M) P(1)=(1)4) P(2)=V(N.M) D(3)=#(N)#) NU-NEWAX-1 MM-MMAX-1 001 00 PSIG X=X+3 CALL Z I I Z X = 1 五月五 400 UUU U UU U U ``` Page F17 Report No. 5654-02 FS ``` NAHS0633 NAHS0635 NAHS0632 NAHS0639 NAHS0640 NAHS0643 NAHS0645 NAHS0646 NAHS0634 NAHS0636 NAHS0637 NAHS0638 NAHS0641 NAHS0642 NAHSO644 NAHS0647 NAHS0648 NAHS0649 NAHS0650 NAHS0652 NAHS0653 NAHS0655 NAHS0658 NAHS0659 NAHS0660 NAHS0662 NAHS0663 NAHS0665 NAHS0669 NAHS0651 NAHS0654 NAHS0656 NAHS0657 NAHS0664 NAHS0666 NAHS0667 NAHS0668 NAHS0670 NAHS0675 NAHS0661 NAHS0673 NAHS0671 NAHS0672 NAHS0674 WRITE TAPE 20, ((U(N,M),W(N,M),V(N,M),(SIG(I,N,M),I=1,6), SIG(I*N*W)=SIG(I*N*W)+C(I*K)*P(K) SIG(I,N,M)=SIG(I,N,M)+C(I,K)*P(K) PLATES SIG(1,N,K)#SIG(1,N,K)-THT SIG(2.N.M)=SIG(2.N.M)-TTT SIG(3*N*M)=SIG(3*N*M)-TTT COMPUTE STRESSES IN FACE SIG(I.N.M) = SIG(I.N.M)/2. NII. NMAX. . HII. MMAX. CALL STIFFT(1,3,4) M=(K-1)*(MB-1)+1 D(4)=C(N+1.*X+1) P(8)=V(N+1,+M+1) P(9)=W(N+1:+M+1) SIG(I*N*W) =0.0 D(8)=V(N.N+1)
D(0)=K(N.N+1) P(5)=V(N+1.+M) P(6)=W(N+1.*M) P(4)=U(N+1,M) DO 210 N=1+NN P(4)=U(N+1, M) P(5)=V(N+L+M) (W*1+N)M=(9)d DO 210 K=1,2 DO 80 K=1,9 00 80 I=1.6 9"1=I 56 00 DO 90 K=1,9 D(3)=K(N,N) P(2)=V(N.N) P(1)=U(N,N) CALL STIFFP P(1)=C(N,E) P(2)=V(N.H) (M*N)##(E)d Z 80 95 06 100 U C U U U U UU ``` Page F18 Report No. 5654-02 FS ``` NAHS0679 NAHS0683 NAHS0676 NAHS0677 NAHS0678 NAHS0680 NAHS0681 NAHS0682 NAHS0684 NAHS0685 NAHS0686 NAHS0687 WRITE TAPE 20, (((PSIG(I.N.K), I=1,3), K=1,2), N=1,NN) 200 PSIG(I,N,K)=PSIG(I,N,K)+C(I,J)*P(J) PSIG(1,N,K)=PSIG(1,N,K)-TTT 210 PSIG(2,N,K)=PSIG(2,N,K)-TTT DSIG(I,N,K)=0.0 DO 200 J=1,6 DO 200 I=1,3 RETURN END ``` **0 0 0** 5654-02 FS Report No. | | SUBROUTINE OUTPUT | NAHS0688 | |-----|---|----------| | | | 990 | | | DIMENSION U(30,8),V(30,8),W(30,8),XU(30,8),XV(30,8),XW(30,8), | NAHS0690 | | | 30.8),PSIG(3.30.2),XPSIG(3.30.2) | NAHS0691 | | | COMMON KINN, KOUT, N. M. L. NMAX, MMAX, MB, NMT, NH, NB, TE, TTT, ES, XS, AS, TS, | NAHS0692 | | - | U.V.W.XU.XV.XW.SIG.XSIG.PSIG.XPSIG | NAHS0693 | | | | NAHS0694 | | | Z-XXXI | NAHS0695 | | | MM=MMAX-1 | NAHS0696 | | | | NAHS0697 | | 20 | READ INPUT TAPE KINN, 1000, THETA | NAHS0698 | | | | NAHS0699 | | | DO 110 N=1.NMAX | NAHS0700 | | | DO 100 M=1. MMAX | NAHS0701 | | | O*O=(X*X)) | NAHS0702 | | | 0 • O = (W • Z) > | NAHS0703 | | | 2 * O + O + O + O + O + O + O + O + O + O | NAHS0704 | | | DO 100 I=1,6 | NAHS0705 | | 100 | SIG(I*N*M)#0•0 | NAHS0706 | | | DO 110 K=1,2 | NAHS0707 | | | 0 110 I | NAHS0708 | | 110 | PSIG(1*N*K)=0.0 | NAHS0709 | | | | NAHS0710 | | | REWIND 20 | NAHS0711 | | | | NAHS0712 | | | TT=FLOATF(LL-1)*THETA*.017453289 | NAHS0713 | | | COSINE=COSF(TT) | NAHS0714 | | | SINE=SINF(TT) | NAHS0715 | | | | NAHS0716 | | | READ TAPE 20, ((XU(N,M),XW(N,M),XV(N,M),(XSIG(I,N,M),I=1,6), | NAHS0717 | | - | NHI. NMAX MHI. MMAX) | NAHS0718 | | | | NAHS0719 | | | | NAHS0720 | | | DO 200 M=11+MMAX | NAHS0721 | | | | NAHS0722 | | | *(X . Z) | NAHS0723 | | | £ . | NAHS0724 | | | | NAHS0725 | | 150 | | NAHS0726 | | | SIG(4°N,M)=SIG(4,N,M)+XSIG(4,N,M)*SINE | NAHS0727 | | | SIG(2*N*M)=SIG(2*N*M)+XSIG(2*N*M)#COSINE | NAHS0728 | | 200 | SIG(0,N,M)=SIG(0,N,M)+XSIG(0,N,M)*SINE | NAHS0729 | | | | NAHS0730 | | | READ TAPE 20. (((XPSIG(I.N.K),I=1,3),K=1,2),N=1,NN) | NAHS0731 | | MA 1-14 COC | FFLOODEN | |--|-------------| | Nettern of the second s | | | PSI |) W | | IG(2,N,K)+XPSIG(2,N,K)* | NAHS0736 | | 3,N,K) =PSIG(3,N,K)+XPSIG(3,N,K)*SINE | NAHS0737 | | | NAHS0738 | | | NAHS0739 | | | NAHS0740 | | DISPLACEMENTS AND STRESSES | NAHS0741 | | CHITCHIT TABE KOHT. 2003. THETA | 1 4 | | U.NMAX.MMAX.30) | NAHS0744 | | OUTPUT TAPE KOUT, 2004, THETA | NAHS0745 | | PRINTE(W.NMAX.MMAX.30) | NAHS0746 | | WRITE OUTPUT TAPE KOUT, 2005, THETA | NAHS0747 | | RINTM(V.NMAX.MMAX.30) | NAHS0748 | | | NAHS0749 | | M=1,MM | NAHS0750 | | OUTPUT TAPE KOUT, 2007, THETA | NAHS0751 | | OUTPUT TAPE KOUT,2000, (N,M,(SIG(I,N,M),I=1,6),N=1,NN) | NAHS0752 | | | NAHS0753 | | TAPE KOUT, 2008, THETA | NAHS0754 | | OUTPUT TAPE KOUT,2006,(N,((PSIG(I,N,K),I=1,3),K=1,2),N=1,NN | NN)NAHS0755 | | | NAHS0756 | | 20 | NAHS0757 | | | NAHS0758 | | (F5.0) | NAHS0759 | | (12H0 N M 10X, 2HRR 10X, 2HTT 10X, 2HZZ 10X, 2HRT | NAHS0760 | | 10X,2HRZ 10X,2HTZ / (216,6F12.2)) | NAHS0761 | | (20HIR-DISPLACEMENTS AT F4.0,8H DEGREES) | NAHS0762 | | (20H1Z-DISPLACEMENTS AT F4.0.8H DEGREES) | NAHS0763 | | (20H1T-DISPLACEMENTS AT F4.0,8H DEGREES) | NAHS0764 | | (15,6F18,1) | NAHS0765 | | (28HIAVERAGE ELEMENT STRESSES AT F5.0.8H DEGREES) | NAHS0766 | | STRESSES IN SANDWICH FACE PLATES ATF5.0.8H | DEGNAHS0767 | | M PLATE 44X, 9HTOP PLATE /5H N 2(54H | MERNAHS0768 | | STRESS HOOP STRESS IN-PLANE SHEAR)) | NAHS0769 | | | NAHS0770 | | | NAMONAN | ``` NAHS0773 NAHS0775 NAHS0785 NAHS 0772 NAHS0774 NAHS0776 NAHS0778 NAHS0779 NAHS0780 NAHS0781 NAHS0782 NAHS0783 NAHS0784 NAHS0786 NAHS0787 NAHS0788 NAHS0789 NAHS0790 NAHS0792 NAHS0793 NAHS0795 NAHS0796 NAHS0798 NAHS0799 NAHS0805 NAHS0808 NAHS0809 NAHS0777 NAHS0794 NAHS0797 NAHS0800 NAHS0802 NAHS0803 NAHS0804 NAHS0806 NAHS0807 NAHS0810 NAHS0791 NAHS0801 DIMENSION A(50,10),B(50,10),C(10,10),D(10,10),E(10,10) SUBROUTINE LEAST(A, B, C, D, E, N, M, L) AND (D)=(A) T*(B) D(I,J)=D(I,J)+A(K,I)*B(K,J) C(I*7)=C(I*7)+A(K*I)*A(K*J) E(I*J)=E(I*J)+C(I*K)*D(K*J) B(I.J)=B(I.J)+A(I.K)*E(K.J) (B) = (A) * (E) CALL INVERT (C.M. 10, B.E) CHECK RESULTS (C)=(A)T*(A) DO 100 K=1,N DO 200 K=1.N DO 200 I=1,M DO 100 J=1+M DO 200 J=1.L DO 300 K=1.+M DO 300 I=1.+M DO 300 J=1.+L DO 400 I=1.N DO 400 J=1.L (E) = (C) * (D) DO 400 K=1.M C(I,J)=0.0 D(I, J)=0.0 E(I,J)=0.0 B(I, J)=0.0 INVERT (C) RETURN END 200 100 300 400 \cup \cup \cup O UU 000 000 U U U ``` ``` NAHS0812 NAHS0813 NAHS0814 NAHS 0815 NAHS0818 NAHS0819 NAHS0820 NAHS0823 NAHS0811 NAHS0816 NAHS0817 NAHS0822 NAHS0824 NAHS0825 NAHS0826 NAHS0827 NAHS 0828 NAHS0829 NAHS0830 NAHS0832 NAHS0833 NAHS0834 NAHS0835 NAHS0836 NAHS0837 NAHS0838 NAHS0839 NAHS0840 NAHS0842 NAHS0843 NAHS0845 NAHS0846 NAHS0848 NAHS0849 NAHS0821 NAHS0831 NAHS0844 NAHS0847 NAHS0850 NAHS0841 NAHS-0851 NAHS0852 NAHS0853 NAHS0854 GENERAL MATRIX INVERSION SUBROUTINE IF (ABSF(D)-ABSF(A(J))) 105,105,108 SUBROUTINE INVERT (A, NN, N, M, C) DIMENSION A(1), M(1), C(1) CHECK FOR 1 X 1 MATRIX LOCATE LARGEST ELEMENT IF (M(L)) 100,100,112 IF (M(K)) 103,103,108 IF(NN-1) 300,70,80 ROWS DO 110 K=1..NN DO 112 L=1,NN DO 140 I=1,NN DO 114 J=1,NN A(1)=1./A(1) NN.1=1 06 00 INTERCHANGE M(LD)=M(KD) TEMP=-M(LD) M(KD)=TEMP GO TO 300 A(L)=A(K) C(7)=4(F) A(K)=C(J) CONTINUE CONTINUE I -= (I) H D=A(J) 0=0=Q 2+つ#つ ר=רם K"XD 1=07 XP=X 7=7 103 105 20 80 06 100 110 112 108 ``` UUU U **U U U** U \cup \cup \cup ``` NAHS0856 NAHS0855 NAHS0858 NAHS0859 NAHS0860 NAHS0862 NAHS0863 NAHS0865 NAHS0869 NAHS0873 NAHS0857 NAHS0861 NAHS0864 NAHS0866 NAHS0867 NAHS0868 NAHS0870 NAHS0871 NAHS0872 NAHS0874 NAHS0875 NAHS0876 NAHS0878 NAHS0879 NAHS0880 NAHS0881 NAHS0882 NAH50883 NAHS0884 NAHS0885 NAHS0886 NAHS0888 NAHS0889 NAHS0890 NAHS0892 NAHS0893 NAHS0895 NAHS0877 NAHS0894 NAHS0896 NAHS0898 NAHS0887 NAHS0891 NAHS0897 REDUCE REMAINING ROWS AND COLUMNS DIVIDE COLUNM BY LARGEST ELEMENT IF(M(L)-1) 150,160,150 IF (J-KD) 130,125,130 INTERCHANGE COLUMNS A(L)=A(L)-C(J)*A(K) DO 115 K=NR,NH DO 134 K=NR.NH DO 135 J=1.NN NR=(KD-1)*N+1 DO 140 K=1. NN DO 200 I=1.NN DO 200 L=1,NN A(1) =-C(K)/D A(K)=A(K)/D 1+N+(1-1)=0 K=(L-1)*N+1 C(KD)=-1.0 REDUCE ROW NH=NR+N-1 GO TO 135 (I)W=(I)W A(J)=TEMP TEMP=A(K) A(K)=A()) CONTINUE I=(1)W L=L+N N+つ#つ L=[+N X=X+N L=L+1 L=L+1 J=KD 100 115 135 114 125 130 134 140 150 160 5654-02 FS Ų U U U UU U UU Report No. ``` Page F24 NAHS 0899 NAHS 0900 NAHS 0901 NAHS 0902 NAHS 0903 J=J+1 C K=K+1 C 300 RETURN C END **Report No.** 5654-02 FS ``` NAHS0906 NAHS0905 NAHS0907 NAHS0908 NAHS0909 NAHS0910 NAHS0912 NAHS0913 NAHS0914 NAHS0915 NAHS0916 NAHS0917 NAHS0918 NAHS0919 NAHS0920 NAHS0922 NAHS0923 NAHS0924 NAHS0925 NAHS0926 NAHS0928 NAHS0929 NAHS0933 NAHS0935 NAHS0936 NAHS0938 NAHS0939 NAHS0940 NAHS0911 NAHS0921 NAHS0927 NAHS0930 NAHS0931 NAHS0932 VAHS0934 NAHS0937 NAHS0941 NAHS0942 NAHS0943 NAHS0947 NAHS0948 NAHS0945 NAHS0946 NAHS0944 DIVIDE N TH EQUATION BY DIAGONAL ELEMENT 1. DIVIDE RIGHT SIDE BY DIAGONAL ELEMENT DIMENSION A(720,30),8(720),C(30) 4. REDUCE REMAINING EQUATIONS - C(L) * A(N.K) 1. CHECK FOR FIRST EQUATION SUBROUTINE SYMSOL (A,B,NN,MM) 2. CHECK FOR LAST EQUATION (1) = 8(1) - C(\Gamma) + 8(N) # A(N.K) / A(N.1) N TH EQUATION IF(N-NN) 150+300+150 IF(NN-I) 260,240,240 8(N) # 8(N) / A(N.1) BACK SUBSTITUTION IF(N) 350,500,350 = A(1,0) DO 200 K=2, MM A(N) Y DO 260 L=2,MM DO 250 K=1. . MM # N+L-1 GO TO 100 CONTINUE 1+2 1-N " A(N,K) REDUCE C(K) = A(I,J) 0 1+1=1 11 0=0 zz Z 200 100 150 250 260 240 300 UU U U UU U ``` Report No. 5654-02 FS Page F26 NAHS0952 NAHS0953 NAHS0951 NAHS0954 NAHS0955 NAHS0956 NAHS0949 NAHS0950 NAHS0960 NAHS0958 NAHS0959 NAHS0957 **Report No.** 5654-02 FS ``` NAHS0965 NAHS0964 NAHS0966 NAHS0968
NAHS0969 NAHS0970 NAHS0972 NAHS0973 NAHS0974 NAHS0975 NAHS0976 NAHS0978 NAHS0979 NAHS0982 NAHS0961 NAHS0967 NAHS0971 NAHS0977 NAHS0980 NAHS0981 NAHS0983 WRITE OUTPUT TAPE KOUT, 130, (J, (A(K), K=KL, KH, MAXR)) WRITE OUTPUT TAPE KOUT, 120, (NHED(J), J=1, II) SUBROUTINE PRINTM (A,NR,NC,MAXR) DIMENSION A(1).NHED(10) (15,3X,10F11,3) IF (II-10) 20,20,10 X KH=KL+(II-1)*MAXR COMMON KINN, KOUT DO 50 I=1,NC,10 KL#J+(1-1)*MAXR NHED() = I + J-1 (8HO DO 50 J=1,NR DO 30 J=1,II I I =NC-I+1 FORMAT FORMAT RETURN I I=10 END 120 20 130 10 20 ``` U U ## APPENDIX G # SUMMARY OF EFFORTS TO SOLVE THE THERMAL STRAIN PROBLEM BY THE OVER-RELAXATION AND DIRECT INTEGRATION OF FINITE-DIFFERENCE FORMULATION ## I. ACCOMPLISHMENTS During the initial phases of this contract, finite-difference techniques were employed in an effort to solve the governing differential equations for this problem. The following work was accomplished: - A. Derivation of basic equations suitable to the given geometry - B. Derivation of the finite-differences model of the equations - C. Development of a thin-shell model for the thin layers (bond, face-plates) and its finite-differences equivalent - D. Attempt to establish proper boundary conditions for the finite-difference model - E. Programing of the finite-difference model(s) and attempts to solve the equations by (1) the over-relaxation approach (in several versions) and (2) direct matrix, inversions. - F. Investigation of alternative methods and recommendations. A summary of the results in each of the above areas is presented in this appendix. #### II. DERIVATION OF BASIC EQUATIONS SUITABLE TO GIVEN GEOMETRY A complete set of equilibrium equations in terms of displacements in spherical and toroidal coordinates was derived and is given below. A singular point exists at ϕ = 0. The equations for this point are also presented. For orthogonal curvilinear coordinates $(\alpha_1,\,\alpha_2,\,\alpha_3),$ the element of arc ds is defined by $$ds^{2} = \sum_{i=1}^{3} g_{ii} d\alpha_{i}^{2}$$ (G1) where \mathbf{g}_{ii} represents the metric coefficients Fig. Gl - Coordinate Axes | | Spherical Coordinates | Toroidal Coordinates | |---------------------------------|-----------------------|-----------------------| | $\alpha_{\! \! 1}^{}$ | R | r | | $\alpha_2^{}$ | Ø | Ø | | $\alpha_{\overline{3}}$ | θ | θ | | ^g 11 | 1 | 1 | | g ₂₂ | \mathbb{R}^2 | r^2 | | g
33 | $R^2 \sin^2 \phi$ | $(a + r \sin \phi)^2$ | | $g = \sqrt{g_{11}g_{22}g_{33}}$ | R^2 sin ϕ | $r(a + r \sin \phi)$ | Note: Toroidal coordinates reduce to spherical coordinates in the limit as a \longrightarrow 0. Equations of equilibrium with zero body force take the form shown below. $$\frac{3}{\Sigma} \left[\frac{\partial}{\partial \alpha_{j}} \left(\frac{gg_{1i} \tau_{ij}}{\sqrt{g_{ii} g_{jj}}} \right) - \frac{1}{2} \cdot \frac{g\tau_{jj}}{g_{jj}} \frac{\partial g_{jj}}{\partial \alpha_{i}} \right] = 0$$ (G2) where g = $\sqrt{g_{ll}g_{22}g_{33}}$ and τ_{ij} are normal and shear components of stress, respectively. After substituting the respective components of α and g_{ii} in Equation (G2) and performing the indicated differentiations and summations, there are obtained the following equilibrium equations in terms of stresses for each coordinate system: ## A. SPHERICAL COORDINATES $$\frac{\partial \tau_{RR}}{\partial R} + \frac{1}{R} \frac{\partial \tau_{R\emptyset}}{\partial \emptyset} + \frac{1}{R \sin \emptyset} \frac{\partial \tau_{R\Theta}}{\partial \Theta} + \frac{2\tau_{RR} - \tau_{\emptyset\emptyset} - \tau_{\Theta\Theta} + \tau_{R\emptyset} \cot \emptyset}{R} = 0$$ (G3) $$\frac{\partial \tau_{R\phi}}{\partial R} + \frac{1}{R} \frac{\partial \tau_{\phi\phi}}{\partial \phi} + \frac{1}{R \sin \phi} \frac{\partial \tau_{\phi\theta}}{\partial \theta} + \frac{3\tau_{R\phi} + (\tau_{\phi\phi} - \tau_{\theta\theta}) \cot \phi}{R} = 0$$ (G4) $$\frac{\partial \tau_{R\Theta}}{\partial R} + \frac{1}{R} \frac{\partial \tau_{\Theta\Theta}}{\partial \phi} + \frac{1}{R \sin \phi} \frac{\partial \tau_{\Theta\Theta}}{\partial \Theta} + \frac{3\tau_{R\Theta} + 2\tau_{\Theta\Theta} \cot \phi}{R} = 0$$ (G5) #### B. TOROIDAL COORDINATES $$\frac{\partial \tau_{rr}}{\partial r} + \frac{1}{r} \frac{\partial \tau_{r} \phi}{\partial \phi} + \frac{1}{(a + r \sin \phi)} \frac{\partial \tau_{r\theta}}{\partial \theta} + \frac{(a + 2r \sin \phi)\tau_{rr} - (a + r \sin \phi)\tau_{\phi\phi} - \tau_{\theta\theta} r \sin \phi + \tau_{r} \phi r \cos \phi}{r(a + r \sin \phi)} = 0$$ (G6) $$\frac{\partial \tau_{r} \phi}{\partial r} + \frac{1}{r} \frac{\partial \tau_{\phi} \phi}{\partial \phi} + \frac{1}{a + r \sin \phi} \frac{\partial \tau_{\phi} \phi}{\partial \phi}$$ $$+\frac{(2a + 3r \sin \phi)\tau_{r\phi} + (\tau_{\phi\phi} - \tau_{\theta\theta}) r \cos \phi}{r(a + r \sin \phi)} = 0$$ (G7) $$\frac{\partial \tau_{r\theta}}{\partial r} + \frac{1}{r} \frac{\partial \tau_{\theta\theta}}{\partial \theta} + \frac{1}{(a + r \sin \theta)} \frac{\partial \tau_{\theta\theta}}{\partial \theta} + \frac{(a + 3r \sin \theta)\tau_{r\theta} + 2\tau_{\theta\theta} r \cos \theta}{r(a + r \sin \theta)} = 0$$ (G8) #### C. HOOKE'S LAW INCLUDING TEMPERATURE TERMS $$\tau_{ii} = \lambda \Theta + 2\mu e_{ii} - (3\lambda + 2\mu) \int_{T_0}^{T} \alpha(T) dT$$ (G9) $$\tau_{i,j} = 2\mu e_{i,j}$$ (Glo) where $$\theta = e_{11} + e_{22} + e_{33}$$ and λ and μ are the Lamé constants defined in terms of Poisson's ratio \checkmark and Young's modulus E according to $$\lambda = \frac{\sqrt{E}}{(1+\sqrt{1-2\sqrt{1}})}$$ $$\mu = \frac{E}{2(1+\sqrt{1})}$$ (G11) #### D. STRAIN - DISPLACEMENT RELATIONS $$e_{ii} = \frac{\partial}{\partial \alpha_{i}} \frac{u_{i}}{\sqrt{g_{ii}}} + \frac{1}{2g_{ii}} \sum_{k=1}^{3} \frac{\partial g_{ii}}{\partial \alpha_{k}} \frac{u_{k}}{\sqrt{g_{kk}}}$$ (G12) $$e_{ij} = \frac{1}{2\sqrt{g_{ii}g_{jj}}} \left[g_{ii} \frac{\partial}{\partial \alpha_{j}} \left(\frac{u_{i}}{\sqrt{g_{ii}}} \right) + g_{jj} \frac{\partial}{\partial \alpha_{i}} \left(\frac{u_{j}}{\sqrt{g_{jj}}} \right) \right], i \neq j$$ (G13) Let u, v, and w be components of displacement in the three principal directions r or R, \emptyset and Θ . Then substitution of these displacements in Equations (G12) and (G13), with the metric coefficients of Page G2, yields the strain-displacement relations for the coordinate systems shown in Sections II,E and II,F. #### E. SPHERICAL COORDINATES $$\begin{aligned} e_{RR} &= \frac{\partial u}{\partial R} \\ e_{\emptyset\emptyset} &= \frac{1}{R} \frac{\partial v}{\partial \emptyset} + \frac{u}{R} \\ e_{\Theta\theta} &= \frac{1}{R \sin \emptyset} \frac{\partial w}{\partial \theta} + \frac{u}{R} + \frac{v \cot \emptyset}{R} \\ e_{R\emptyset} &= \frac{1}{2} \left(\frac{1}{R} \frac{\partial u}{\partial \emptyset} - \frac{v}{R} + \frac{\partial v}{\partial R} \right) \\ e_{\emptyset\theta} &= \frac{1}{2} \left(\frac{1}{R} \frac{\partial w}{\partial \emptyset} - \frac{w \cot \emptyset}{R} + \frac{1}{R \sin \emptyset} \frac{\partial v}{\partial \theta} \right) \\ e_{R\theta} &= \frac{1}{2} \left(\frac{1}{R \sin \emptyset} \frac{\partial u}{\partial \theta} - \frac{w}{R} + \frac{\partial w}{\partial R} \right) \end{aligned}$$ ## F. TOROIDAL COORDINATES $$e_{rr} = \frac{\partial u}{\partial r}$$ $$e_{\phi\phi} = \frac{1}{r} \frac{\partial v}{\partial \phi} + \frac{u}{r}$$ $$e_{\theta\theta} = \frac{1}{a + r \sin \phi} \frac{\partial w}{\partial \theta} + \frac{u \sin \phi}{a + r \sin \phi} + \frac{v \cos \phi}{a + r \sin \phi}$$ $$e_{r\phi} = \frac{1}{2} \left(\frac{1}{r} \frac{\partial u}{\partial \phi} + \frac{\partial v}{\partial r} - \frac{v}{r} \right)$$ (G15) $$e_{\emptyset\Theta} = \frac{1}{2} \left(\frac{1}{a + r \sin \emptyset} \frac{\partial v}{\partial \theta} + \frac{1}{r} \frac{\partial w}{\partial \emptyset} - \frac{w \cos \emptyset}{a + r \sin \emptyset} \right)$$ $$e_{r\Theta} = \frac{1}{2} \left(\frac{1}{a + r \sin \emptyset} \frac{\partial u}{\partial \theta} + \frac{\partial w}{\partial r} - \frac{w \sin \emptyset}{a + r \sin \emptyset} \right)$$ (G15) ## G. EQUILIBRIUM EQUATIONS IN TERMS OF DISPLACEMENTS Expressing the stresses in terms of displacement using Hooke's law [Equations (G9) and (G10)] with the strain-displacement relations [Equations (G14) and (G15)], the equilibrium equations [Equations (G3) through (G8)] may be written in terms of displacements in the form $$\begin{split} &A_{k} \frac{\partial^{2} u}{\partial \alpha_{1}^{2}} + B_{k} \frac{\partial^{2} u}{\partial \alpha_{2}^{2}} + C_{k} \frac{\partial^{2} u}{\partial \alpha_{3}^{2}} + D_{k} \frac{\partial^{2} u}{\partial \alpha_{1}^{2} \partial \alpha_{2}} + E_{k} \frac{\partial^{2} u}{\partial \alpha_{2}^{2} \partial \alpha_{3}} \\ &+ F_{k} \frac{\partial^{2} u}{\partial \alpha_{1}^{2} \partial \alpha_{3}^{2}} + G_{k} \frac{\partial u}{\partial \alpha_{1}} + H_{k} \frac{\partial u}{\partial \alpha_{2}} + I_{k} \frac{\partial u}{\partial \alpha_{2}} + J_{k} u \\ &+ \overline{A}_{k} \frac{\partial^{2} v}{\partial \alpha_{1}^{2}} + \overline{B}_{k} \frac{\partial^{2} v}{\partial \alpha_{2}^{2}} + \overline{C}_{k} \frac{\partial^{2} v}{\partial \alpha_{3}^{2}} + \overline{D}_{k} \frac{\partial^{2} v}{\partial \alpha_{1}^{2} \partial \alpha_{2}} + \overline{E}_{k} \frac{\partial^{2} v}{\partial \alpha_{2}^{2} \partial \alpha_{3}^{2}} \\ &+ \overline{F}_{k} \frac{\partial^{2} v}{\partial \alpha_{1}^{2} \partial \alpha_{3}^{2}} + \overline{G}_{k} \frac{\partial v}{\partial \alpha_{1}} + \overline{H}_{k} \frac{\partial v}{\partial \alpha_{2}} + \overline{I}_{k} \frac{\partial v}{\partial \alpha_{2}} + \overline{I}_{k} v \end{split}$$ $$(G16)$$ $$&+ \overline{A}_{k} \frac{\partial^{2} w}{\partial \alpha_{1}^{2}} + \overline{B}_{k} \frac{\partial^{2} w}{\partial \alpha_{2}^{2}} + \overline{C}_{k} \frac{\partial^{2} w}{\partial \alpha_{3}^{2}} + \overline{D}_{k} \frac{\partial^{2} w}{\partial \alpha_{1}^{2} \partial \alpha_{2}} + \overline{E}_{k}
\frac{\partial^{2} w}{\partial \alpha_{2}^{2} \partial \alpha_{3}^{2}} \\ &+ \overline{F}_{k} \frac{\partial^{2} w}{\partial \alpha_{1}^{2} \partial \alpha_{3}^{2}} + \overline{G}_{k} \frac{\partial w}{\partial \alpha_{1}} + \overline{H}_{k} \frac{\partial w}{\partial \alpha_{2}} + \overline{I}_{k} \frac{\partial w}{\partial \alpha_{2}} + \overline{I}_{k} w \end{aligned}$$ $$&= \frac{(3\lambda + 2\mu) \alpha(T)}{\sqrt{\mathcal{E}_{kk}}} \frac{\partial T}{\partial \alpha_{k}} , \quad k = 1,2,3$$ TABLE G1 ## COEFFICIENTS OF EQUILIBRIUM EQUATIONS ## SPHERICAL COORDINATES $(\emptyset \neq 0)$ | | k = 1 | k = 2 | k = 3 | |--|-------------------------------------|--|--| | Ak | λ + 2μ | 0 | 0 | | $\mathbf{B}_{\mathbf{k}}$ | μ/R ² | 0 | 0 | | $^{\rm C}{}_{\rm k}$ | $\mu/(R^2 \sin^2 \emptyset)$ | 0 | 0 | | $D_{\mathbf{k}}$ | 0 | $(\lambda + \mu)/R$ | 0 | | Ek | 0 | 0 | 0 | | $\mathbf{F}_{\mathbf{k}}$ | 0 | 0 | $(\lambda + \mu)/(R \sin \emptyset)$ | | $^{\rm G}{}_{\rm k}$ | $2(\lambda + 2\mu)/R$ | 0 | 0 | | $^{\rm H}{}_{\rm k}$ | μ cot Ø/R ² | $2(\lambda + 2\mu)/R^2$ | O | | I_k | 0 | 0 | $2(\lambda + 2\mu)/(R^2 \sin \emptyset)$ | | $J_{\mathbf{k}}$ | $-2(\lambda + 2\mu)/R^2$ | 0 | · O | | $\overline{\mathtt{A}}_{\mathrm{k}}$ $\overline{\mathtt{B}}_{\mathrm{k}}$ $\overline{\mathtt{C}}_{\mathrm{k}}$ | 0 | μ | 0 | | $\overline{\mathbb{B}}_k$ | 0 | $(\lambda + 2\mu)/R^2$ | 0 | | $\overline{\mathtt{c}}_{\mathtt{k}}$ | 0 | $\mu/(R^2 \sin^2 \emptyset)$ | 0 | | $\overline{\textbf{D}}_{k}$ | $(\lambda + \mu)/R$ | 0 | 0 | | $\overline{\mathbb{E}}_{\mathbf{k}}$ | 0 | 0 | $(\lambda + \mu)/(R^2 \sin \emptyset)$ | | $\overline{\overline{F}}_{ m k}$ | 0 | 0 | 0 | | $\overline{\mathtt{G}}_{\mathtt{k}}$ | $(\lambda + \mu)$ cot \emptyset/R | 2µ/R | 0 | | $\overline{\mathtt{H}}_{\mathtt{l}\mathtt{x}}$ | -(λ + 3μ)/R ² | $(\lambda + 2\mu) \cot \phi/R^2$ | 0 | | \overline{I}_k \overline{J}_k | 0 | 0 | $(\lambda + 3\mu) \cot \emptyset/(R^2 \sin \emptyset)$ | | \overline{J}_k | $-(\lambda + 3\mu) \cot \phi/R^2$ | $-(\lambda + 2\mu)/(R^2 \sin^2 \emptyset)$ | 0 | | $\bar{\bar{A}}_{k}$ | 0 | 0 | μ | | $\bar{\bar{\mathbb{B}}}_k$ | 0 | 0 | μ/R^2 | ## TABLE Gl (cont.) ## COEFFICIENTS OF EQUILIBRIUM EQUATIONS SPHERICAL COORDINATES $(\emptyset \neq 0)$ | | k = 1 | k = 2 | k = 3 | |---|--|---|---| | $\overline{\overline{\mathbb{C}}}_{\mathbf{k}}$ | 0 | 0 | $(\lambda + 2\mu)/(R^2 \sin^2 \emptyset)$ | | $\bar{\bar{\mathbb{D}}}_{k}$ | 0 | 0 | 0 | | $\bar{\bar{\mathbb{E}}}_{\mathbf{k}}$ | 0 | $(\lambda + \mu)/(R^2 \sin \emptyset)$ | 0 | | $\bar{\bar{\mathbb{F}}}_k$ | $(\lambda + \mu)/(R \sin \emptyset)$ | 0 | 0 | | $\bar{\bar{\mathbb{G}}}_{k}$ | 0 | 0 | 2μ/R | | $\bar{\bar{\mathtt{H}}}_{\mathtt{k}}$ | 0 | 0 | $\mu \cot \phi/R^2$ | | $\bar{\bar{\mathbb{I}}}_{\mathbf{k}}$ | $-(\lambda + 3\mu)/(R^2 \sin \emptyset)$ | $-(\lambda + 3\mu) \cot \phi/(R^2 \sin \phi)$ | 0 | | J̄ k | 0 | 0 | $-\mu/(R^2 \sin^2 \emptyset)$ | ## TABLE G2 ## COEFFICIENTS OF EQUILIBRIUM EQUATIONS TOROIDAL COORDINATES | | | | | and the same of th | |------------------------------|---|---|-------------|--| | | k = 1 | k = 2 | | k = 3 | | Ak | λ+2μ | 0 | ! | 0 | | $^{\mathrm{B}}\mathrm{k}$ | μ/r^2 | 0 | | 0 | | c _k | $\mu/(a+rsin\emptyset)^2$ | 0 | | 0 | | $D_{\mathbf{k}}$ | 0 | (λ+μ)/r | 1
1
1 | 0 | | 王
k | 0 | Û | | 0 | | F _k | 0 | 0 | | $(\lambda + \mu)/(a + r \sin \emptyset)$ | | $^{\mathrm{G}}\mathrm{_{k}}$ | $(\lambda+2\mu)(a+2r\sin\phi)/[r(a+r\sin\phi)]$ | 0 | | 0 | | H _k | $\mu\cos\phi/\left[r(a+r\sin\phi)\right]$ | $\frac{2(\lambda+2\mu)r\sin(0+(\lambda+3\mu)a)}{r^2(a+r\sin(0))}$ | | 0 | ## TABLE G2 (cont.) ## COEFFICIENTS OF EQUILIBRIUM EQUATIONS TOROIDAL COORDINATES | | k = 1 | k = 2 | k = 3 | |---|--|--|--| | I _k | 0 | 0 | $2(\lambda+2\mu)$ rsin $\emptyset+(\lambda+\mu)$ a | | J _k | $-(\lambda+2\mu)\left[1/r^2+\sin^2\phi/(a+r\sin\phi)^2\right]$ | $(\lambda+2\mu)a\cos\phi/\left[r(a+r\sin\phi)^2\right]$ | r(a+rsin \emptyset) ²
O | | $\overline{\overline{A}}_{\mathrm{k}}^{\mathrm{K}}$ | 0 | μ | 0 | | $\overline{\overline{B}}_{k}$ | 0 | (λ+2μ)/r ² | 0 | | \overline{C}_{k} | 0 | $\mu/(a+rsin\emptyset)^2$ | 0 | | $\overline{\mathbb{D}}_{\mathbf{k}}$ | $(\lambda + \mu)/r$ | 0 | 0 | | $\overline{\overline{E}}_{f k}$ | 0 | 0 | $(\lambda + \mu) / [r(a + r \sin \phi)]$ | | $\overline{\mathtt{F}}_{\mathtt{k}}$ | 0 | 0 | o | | $\overline{\mathtt{G}}_{\mathrm{k}}$ | $(\lambda + \mu)\cos \phi/(a + r\sin \phi)$ | μ(a+2rsinØ)/[r(a+rsinØ)] | 0 | | $\overline{\mathtt{H}}_{\mathtt{k}}$ | $-(\lambda+3\mu)/r^2$ | $(\lambda+2\mu)\cos\emptyset/\Big[r(a+r\sin\emptyset)\Big]$ | 0 | | $\overline{\mathtt{I}}_{\mathtt{k}}$ | 0 | 0 | $(\lambda+3\mu)\cos\phi/(a+r\sin\phi)^2$ | | $\overline{\mathtt{J}}_{\mathtt{k}}$ | $\frac{(\lambda+3\mu)r\sin\phi\cos\phi+\mu\alpha\cos\phi}{r(a+r\sin\phi)^2}$ | $-\frac{(\lambda+2\mu)r^2+\mu a^2+(\lambda+3\mu)arsin\emptyset}{r^2(a+rsin\emptyset)^2}$ | 0 | | $\bar{\bar{A}}_{\mathtt{k}}$ | 0 | 0 | μ | | $\bar{\bar{\mathbb{B}}}_{\mathbf{k}}$ | 0 | ,
!
0 | μ/r^2 | | $\bar{\bar{c}}_k$ | 0 | 0 | $(\lambda+2\mu)/(a+r\sin\phi)^2$ | | $\bar{\bar{\mathbb{D}}}_k$ | 0 | 0 | 0 | | $ar{ar{\mathbb{E}}}_{\mathbf{k}}$ | 0 | $(\lambda + \mu) / [r(a + r \sin \phi)]$ | 0 | | \bar{F}_k | $(\lambda + \mu)/(a + r \sin \phi)$ | 0 |) 0 | | $\overline{\overline{\mathbb{G}}}_k$ | 0 | 0 (| $(\mu(a+2r\sin\phi)/[r(a+r\sin\phi)]$ | | $\bar{\bar{\bar{\mathbb{H}}}}_{\mathbf{k}}$ | 0 | 0 | μcosø/[r(a+rsinø] | | $\overline{\overline{\mathbb{I}}}_k$ | $-(\lambda+3\mu)\sin\phi/(a+r\sin\phi)^2$ | $-(\lambda+3\mu)\cos\phi/(a+r\sin\phi)^2$ | 0 | | $\bar{\bar{\mathbb{J}}}_{k}$ | 0 | 0 | $-\mu/(a+r\sin\phi)^2$ | TABLE G3 COEFFICIENTS OF EQUILIBRIUM EQUATIONS POLAR COORDINATES FOR APPROXIMATE TWO-DIMENSIONAL LOCAL SOLUTION FOR ANY (0 = constant) CROSS-SECTIONAL PLANE | | k = 1 | k = 2 | |---|--|---| | Ak | λ + 2μ | 0 | | B _k | μ/R ² | 0 | | D _k | 0 | (λ + μ)/R | | ^G k | $(\lambda + 2\mu)/R + \frac{\partial}{\partial T} (\lambda + 2\mu) \frac{\partial T}{\partial R}$ | $\frac{\mathbb{R}}{\mathbb{R}} \left(\frac{\partial \mathbf{J}}{\partial \mathbf{J}} \right) \left(\frac{\partial \mathbf{J}}{\partial \mathbf{J}} \right)$ | | $^{ m H}{ m k}$ | $\frac{1}{R^2} \left(\frac{\partial \mu}{\partial T} \right) \left(\frac{\partial T}{\partial \emptyset} \right)$ | $\frac{1}{R} \left(\frac{\partial \mu}{\partial T} \right) \left(\frac{\partial T}{\partial R} \right) + (\lambda + 3\mu) / R^2$ | | J _k . | $\frac{1}{L} \left(\frac{2L}{2M} \right) \left(\frac{2L}{2M} \right) - (\lambda + 2\mu)/R^2$ | $\left(\frac{1}{R^2}\right)\left(\frac{\partial}{\partial T}\right) \left(\lambda + 2\mu\right) \frac{\partial T}{\partial \emptyset}$ | | $\overline{\mathtt{A}}_{\mathtt{k}}$ | 0 | μ | | $\overline{\overline{\mathbb{B}}}_{\mathbf{k}}$ | 0 | $(\lambda + 2\mu)/R^2$ | |
$\overline{\mathbb{D}}_{\mathbf{k}}$ | $(\lambda + \mu)/R$ | 0 | | $\overline{^{ ext{G}}}_{ ext{k}}$ | $\frac{1}{R} \left(\frac{\partial \pi}{\partial L} \right) \left(\frac{\partial L}{\partial \Delta} \right)$ | $\left(\frac{\partial T}{\partial \mu}\right)\left(\frac{\partial R}{\partial T}\right) + \mu/R$ | | $\overline{\overline{H}}_{ m k}$ | $\frac{1}{R} \left(\frac{\partial \lambda}{\partial T} \right) \left(\frac{\partial T}{\partial R} \right) - \frac{(\lambda + 3\mu)}{R^2}$ | $\left(\frac{1}{R^2}\right)\left(\frac{\partial}{\partial T}\right) (\lambda + 2\mu) \frac{\partial \vec{p}}{\partial T}$ | | J _k | $-\frac{1}{R^2}\left(\frac{\partial \mu}{\partial T}\right)\left(\frac{\partial T}{\partial \emptyset}\right)$ | $-\frac{1}{R}\left(\frac{\partial \mu}{\partial T}\right)\left(\frac{\partial T}{\partial R}\right) - \mu/R^{2}$ | Note: Temperature-dependent material property derivative terms are also included. Only applicable coefficients are listed. By replacing R with r, the above coefficients are applicable in the torus cross-section region. ## H. EQUATIONS FOR STRESSES IN TERMS OF DISPLACEMENTS From Hooke's law, Equations (G9) and (G10) $$\tau_{ij} = 2\mu e_{ij} + \delta_{ij} \left[\lambda \Theta - (3\lambda + 2\mu) \int_{T_O}^{T} \alpha(T) dT \right]$$ (G17) where $\delta_{i,j}$ is the Kronecker delta defined by $$\delta_{ij} = 1, i = j$$ $$= 0, i \neq j$$ and $$\theta = e_{11} + e_{22} + e_{33}$$ Writing the strains in terms of <u>displacements</u> from either Equation (G14) or (G15) and shortening the nomenclature by defining the stresses $$\tau_1 = \tau_{rr} \text{ or } \tau_{RR}$$ $\tau_2 = \tau_{\phi\phi}$ $\tau_3 = \tau_{\Theta\Theta}$ $\tau_4 = \tau_{r\phi} \text{ or } \tau_{R\phi}$ $\tau_5 = \tau_{\phi\Theta}$ $\tau_6 = \tau_{r\Theta} \text{ or } \tau_{R\Theta}$ Equation (G17) may be written in terms of displacements according to $$\tau_{\ell} + \Delta_{\ell} (3\lambda + 2\mu) \int_{T_{0}}^{T} \alpha(T)dT = \alpha_{\ell} u_{r} + \beta_{\ell} u_{\phi} + \gamma_{\ell} u_{\theta} + \delta_{\ell} u$$ $$+ \overline{\alpha}_{\ell} v_{r} + \overline{\beta}_{\ell} v_{\phi} + \overline{\gamma}_{\ell} v_{\theta} + \overline{\delta}_{\ell} v$$ $$+ \overline{\alpha}_{\ell} w_{r} + \overline{\beta}_{\ell} w_{\phi} + \overline{\gamma}_{\ell} w_{\theta} + \overline{\delta}_{\ell} w$$ $$(G18)$$ where $$\Delta_{k} = 1$$ if $k = 1,2,3$ = 0 if $k = 4,5,6$ TABLE G4 COEFFICIENTS OF STRESS EQUATIONS SPHERICAL COORDINATES $(\not \! \phi \neq 0)$ | l | 1 | 2 | 3 | 24 | 5 | 6 | |---|-----------------------------|-----------------------------|----------------------------------|------|---------------------|--------------------------| | $\alpha_{\boldsymbol{\ell}}$ | λ + 2μ | λ | λ | 0 | 0 | 0 | | βl | 0 | 0 | 0 | μ/R | 0 | 0 | | $\gamma_{\mathbf{\ell}}$ | 0 | 0 | 0 | 0 | 0 | $\mu/(R \sin \emptyset)$ | | ôl | 2 λ/ R | 2 (λ + μ)/R | 2 (λ + μ)/R | 0 | 0 | 0 | | $\overline{\alpha}_{m{\ell}}$ | 0 | 0 | 0 | μ | 0 | 0 | | $\overline{\beta}_{\boldsymbol{\ell}}$ | λ/ R | $(\lambda + 2\mu)/R$ | λ/R | 0 | 0 | 0 | | $\overline{\gamma}_{\ell}$ | 0 | 0 | 0 | 0 | $\mu/(R \sin \phi)$ | 0 | | $\frac{\overline{\delta}}{\delta}$ | λ cot \emptyset/R | λ cot \emptyset/R | $(\lambda + 2\mu) \cot \phi/R$ | -μ/R | 0 | 0 | | $ar{ar{ar{lpha}}}_{m{ar{ar{ar{a}}}}}$ | 0 | 0 | 0 | 0 | 0 | μ | | Ē
ℓ | 0 | 0 | 0 | 0 | μ/R | 0 | | $^{\frac{2}{\gamma}}$ $oldsymbol{\ell}$ | $\lambda/(R \sin \phi)$ | $\lambda/(R \sin \phi)$ | $(\lambda + 2\mu)/(R \sin \phi)$ | 0 | 0 | 0 | | \(\bar{\delta}\) | 0 | · O | 0 | · o | -μ cot Ø/R | -μ/R | TABLE G5 COEFFICIENTS OF STRESS EQUATIONS TOROIDAL COORDINATES | · · | 1 | 2 | 3 | 4 | 5 | 6 | |--|--|--|--|------|--|--------------------| | $\alpha_{\mathbf{l}}$ | λ+2μ | λ | λ | 0 | 0 | 0 | | β | 0 | 0 | 0 | μ/R | 0 | 0 | | $^{\gamma}$ $_{\ell}$ | 0 | 0 | 0 | 0 | 0 | μ/(a+rsinØ) | | ⁸ L | $\frac{\lambda(a+2r\sin\emptyset)}{r(a+r\sin\emptyset)}$ | $\frac{\lambda+2\mu}{r}+\frac{\lambda\sin\emptyset}{a+r\sin\emptyset}$ | $\frac{\lambda}{r} + \frac{(\lambda + 2\mu)\sin\phi}{a + r\sin\phi}$ | 0 | 0 | 0 | | $\overline{\overline{lpha}}_{oldsymbol{\ell}}$ | 0 | 0 | 0 | μ | 0 | 0 | | $\overline{\beta}$ L | λ/r | (λ+2μ)/r | λ/r | 0 | 0 | 0 | | $\overline{\gamma}_{\ell}$ | ·
O | 0 | 0 | 0 | μ/(a+rsinØ) | 0 | | ō
l | <u>λcos</u> ⁄⁄
a+ r sin⁄⁄⁄ | $\frac{\lambda \cos \phi}{a + r \sin \phi}$ | $\frac{(\lambda+2\mu)\cos\emptyset}{\text{a+rsin}\emptyset}$ | -μ/r | 0 | 0 | | $ar{ar{lpha}}_{m{\ell}}$ | 0 | 0 | 0 | 0 | 0 | μ | | $ar{ar{eta}}_{m{\ell}}$ | 0 | 0 | 0 | 0 | μ/r | 0 | | $^{=}_{\stackrel{ op}{\gamma}}$ L | λ/(a+rsinØ) | $\frac{\lambda}{a+r\sin\emptyset}$ | $\frac{\lambda+2\mu}{a+r\sin\emptyset}$ | 0 | 0 | . O | | δ | 0 | 0 | 0 | 0 | $-\frac{\mu\cos\emptyset}{a+r\sin\emptyset}$ | _ µsinØ
a+rsinØ | | <u> </u> | <u> </u> | | | 1 | a+rsiny | a+rsiny | TABLE G6 COEFFICIENTS OF EQUILIBRIUM EQUATIONS POLAR COORDINATES FOR APPROXIMATE TWO-DIMENSIONAL LOCAL SOLUTION FOR ANY (Θ = constant) CROSS-SECTIONAL PLANE | (I) de la language | 1 | 2 | 14 | |-----------------------------|--------------|----------------------|------| | $^{lpha}{m{\ell}}$ | λ + 2μ | λ | 0 | | βl | 0 | 0 | μ/R | | δ_{ℓ} | λ/R | $(\lambda + 2\mu)/R$ | 0 | | $\overline{lpha}_{m{\ell}}$ | 0 | 0 | μ | | ^β ℓ | $\lambda/$ R | $(\lambda + 2\mu)/R$ | 0 | | <u>δ</u> <u>ℓ</u> | 0 | 0 | -μ/R | Note: Only applicable values of ℓ and coefficients are listed. By replacing R with r, the above coefficients are applicable in the torus cross-section region. #### I. EQUATIONS AT THE AXIS OF SYMMETRY Certain of the coefficients in the displacement equilibrium and stress equations become singular at the axis of symmetry (\emptyset = 0). For the nonaxially symmetric case the axis of symmetry has no special physical significance and this point can be avoided. For the axially symmetric case, however, the axis of symmetry is generally quite important and the singular coefficients may be evaluated by the use of L'Hôspital's rule. For example, the coefficient H_1 in the displacement equilibrium equations in spherical coordinates is μ cot \emptyset/R^2 which becomes infinite as \emptyset approaches zero. From Equation (G16), this term multiplies the displacement component $\frac{\partial u}{\partial \emptyset}$. The conditions for axial symmetry are $$w(R, \emptyset, \Theta) = \frac{\partial f}{\partial \Theta} = O \tag{G19}$$ where f is any function of R, \emptyset, Θ . From this it can be shown that $$v = \frac{\partial u}{\partial \phi} = \frac{\partial^2 v}{\partial \phi^2} = 0 \text{ at } \phi = 0.$$ (G20) Hence, since $\frac{\partial u}{\partial \emptyset}$ approaches zero while H_1 approaches infinity, L'Hôspital's rule is applicable to the product $$\frac{\mu \cot \emptyset}{R^2} \frac{\partial u}{\partial \emptyset}$$ as $\phi \longrightarrow 0$. Taking the limit, there is obtained $$\phi \xrightarrow{\lim} 0 \xrightarrow{\mu \cot \phi} \cdot \frac{\partial u}{\partial \phi} = \frac{\mu}{R^2} \phi \xrightarrow{\lim} 0 \xrightarrow{\frac{\partial u}{\partial \phi} \cos \phi} = \frac{\mu}{\sin \phi}$$ $$= \frac{\mu}{R^2} \phi \xrightarrow{\lim} 0 \xrightarrow{\frac{\partial^2 u}{\partial \phi^2} \cos \phi} - \frac{\partial u}{\partial \phi} \sin \phi$$ $$= \frac{\mu}{R^2} \cdot \frac{\partial^2 u}{\partial \phi^2}$$ Hence, for this case, the coefficient H_1 becomes zero and the coefficient B_1 which multiplies $\frac{\partial^2 u}{\partial \phi^2}$ is increased by μ/R^2 . Applying this limiting process to all the singular terms, the following sets of coefficients are obtained: TABLE G7 COEFFICIENTS OF EQUILIBRIUM EQUATIONS ON AXIS OF SYMMETRY (\emptyset = 0) FOR AXIALLY SYMMETRIC CASE SPHERICAL COORDINATES | k | l | 2 | 3 | k | 1 | 2 | 3 | k | 1 | 2 | 3 | |------------------------------|-------------------------|---|---|--------------------------------------|-------------------------|---|---|---------------------------------------|---|---|---| | $\mathtt{A}_{\mathtt{k}}$ | λ +2μ | 0 | 0 | $\overline{\mathtt{A}}_{\mathtt{k}}$ | 0 | 0 | 0 | $\bar{\bar{\mathtt{A}}}_{\mathtt{k}}$ | 0 | 0 | 0 | | $^{\mathrm{B}}\mathrm{_{k}}$ | 2μ/R ² | 0 | 0 | $\overline{\mathtt{B}}_{\mathrm{k}}$ | 0 | 0 | 0 | $\bar{\bar{\mathbb{B}}}_{\mathbf{k}}$ | 0 | 0 | 0 | | $^{\mathrm{C}}_{\mathrm{k}}$ | 0 | 0 | 0 | $\overline{\mathtt{c}}_{\mathbf{k}}$ | 0 | 0 | 0 | $\bar{\bar{\mathbb{C}}}_{\mathbf{k}}$ | 0 | 0 | 0 | | $D_{\mathbf{k}}$ | 0 | 0 | 0 | $\overline{\mathtt{D}}_{\mathbf{k}}$ | 2(\ +µ)/R | 0 | 0 | $\bar{\bar{\mathbb{D}}}_{\mathbf{k}}$ | 0 | 0 | 0 | | $\mathbf{E}_{\mathbf{k}}$ | 0 | 0 | 0 | $\overline{\mathtt{E}}_{\mathrm{k}}$ | 0 | 0 | 0 | Ē̄k | 0 | 0 | 0 | | $\mathbf{F}_{\mathbf{k}}$ | 0 | 0 | 0 | $\overline{\mathtt{F}}_{\mathbf{k}}$ | 0 | 0 | 0 | ₹
k | 0 | 0 | 0 | | $^{\rm G}$ k | 2 (λ +2μ)/R | 0 | 0 | $\overline{\mathtt{G}}_{\mathbf{k}}$ | 0 | 0 | 0 | ₫ _k | 0 | 0 | 0 | | $^{\rm H}{}_{\rm k}$ | 0 | 0 | 0 | $\overline{\mathtt{H}}_{\mathbf{k}}$ | -2(λ+3μ)/R ² | 0 | 0 | Ħ̄k | 0 | 0 | 0 | | $I_{\mathbf{k}}$ | 0 | 0 | 0 | Īk | 0 | 0 | 0 | $\bar{\bar{\mathbb{I}}}_{\mathrm{k}}$ | 0 | 0 | 0 | | J _k | -2(λ+2μ)/R ² | 0 | 0 | \overline{J}_k | 0 | 0 | 0 | $\bar{\bar{\mathbb{J}}}_{\mathbf{k}}$ | 0 | 0 | 0 | TABLE G8 COEFFICIENTS OF STRESS EQUATIONS ON AXIS OF SYMMETRY (ϕ = 0) FOR AXIALLY SYMMETRIC CASE SPHERICAL COORDINATES | L | 1 | 2 | 3 | 4 | 5 | 6 | |---|---------------|----------------------|----------------------|------|---|---| | $\alpha_{\mathbf{l}}$ | λ + 2μ | λ |
λ | 0 | 0 | 0 | | β _ℓ | 0 | 0 | 0 | μ/R | 0 | 0 | | γ _e | 0 | 0 | 0 | 0 | 0 | 0 | | 8 L | 2 \ /R | $2(\lambda + \mu)/R$ | 2(λ + μ)/ R | 0 | 0 | 0 | | $\overline{lpha}_{m{\ell}}$ | 0 | 0 | 0 | μ | 0 | 0 | | ਬ
ਰਿ | 2 \ /R | $2(\lambda + \mu)/R$ | $2(\lambda + \mu)/R$ | 0 | 0 | 0 | | $\overline{\gamma}_{m{\ell}}$ | 0 | 0 | 0 | 0 | 0 | 0 | | ₹ 2 | 0 | 0 | 0 | -μ/R | 0 | 0 | | $ar{ar{lpha}}_{m{\ell}}$ | 0 | 0 | 0 | 0 | 0 | 0 | | Ē
ℓ | 0 | 0 | 0 | 0 | 0 | 0 | | $^{\overline{\overline{\gamma}}}_{oldsymbol{\ell}}$ | 0 | 0 | 0 | 0 | 0 | 0 | | $\overline{\overline{\delta}}$ L | 0 | 0 | 0 | 0 | 0 | 0 | #### J. TEMPERATURE DEPENDENCE OF ELASTIC CONSTANTS If, in addition to the coefficient of thermal expansion, the elastic constants are strongly dependent on temperature, then additional terms must be included in the displacement equilibrium equations to account for the special derivatives of these constants. For example, in differentiating the stress component τ_{ii} with respect to coordinate α_i from Equation (G9) there is obtained $$\frac{\partial_{T_{\underline{i}\underline{i}}}}{\partial \alpha_{\underline{i}}} = \lambda \frac{\partial \theta}{\partial \alpha_{\underline{i}}} + \theta \frac{\partial \lambda}{\partial \alpha_{\underline{i}}} + 2\mu \frac{\partial e_{\underline{i}\underline{i}}}{\partial \alpha_{\underline{i}}} + 2 e_{\underline{i}\underline{i}} \frac{\partial \mu}{\partial \alpha_{\underline{i}}}$$ $$- (3\lambda + 2\mu) \alpha(T) \frac{\partial T}{\partial \alpha_{\underline{i}}} - \frac{\partial}{\partial \alpha_{\underline{i}}} - (3\lambda + 2\mu) \int_{T_{0}}^{T} \alpha(T) dT$$ $$= \theta \left(\frac{\partial \lambda}{\partial T} \right) \left(\frac{\partial T}{\partial \alpha_{\underline{i}}} \right) + 2 e_{\underline{i}\underline{i}} \left(\frac{\partial \mu}{\partial T} \right) \left(\frac{\partial T}{\partial \alpha_{\underline{i}}} \right) - \frac{\partial}{\partial T} (3\lambda + 2\mu) \frac{\partial T}{\partial \alpha_{\underline{i}}} \int_{T_{0}}^{T} \alpha(T) dT$$ $$+ \lambda \frac{\partial \theta}{\partial \alpha_{\underline{i}}} + 2\mu \frac{\partial e_{\underline{i}\underline{i}}}{\partial \alpha_{\underline{i}}} - (3\lambda + 2\mu) \alpha(T) \frac{\partial T}{\partial \alpha_{\underline{i}}}$$ $$(G21)$$ where the first three terms to the right of the equal sign have not been accounted for in the coefficients of Equation (G16). Representing the additional terms by primed quantities, Equation (G16) becomes $$(A_{k} + A_{k}^{\dagger}) \frac{\partial^{2} u}{\partial \alpha_{1}^{2}} + (B_{k} + B_{k}^{\dagger}) \frac{\partial^{2} u}{\partial \alpha_{2}^{2}} + \dots = \frac{(3\lambda + 2\mu) \alpha(T)}{\sqrt{g_{kk}}} \frac{\partial T}{\partial \alpha_{k}}$$ $$+ \frac{1}{\sqrt{g_{kk}}} \frac{\partial}{\partial T} (3\lambda + 2\mu) \frac{\partial T}{\partial \alpha_{k}} \int_{T_{0}}^{T} \alpha(T) dT, k = 1, 2, 3$$ $$(G22)$$ The coefficients A_k^i , B_k^i , ... are tabulated below for spherical and toroidal coordinates, and for the special point in spherical coordinates on the axis of symmetry for the case of axial symmetry. TABLE G9 ADDITIONAL TERMS IN COEFFICIENTS OF EQUILIBRIUM EQUATIONS FROM TEMPERATURE DEPENDENCE OF ELASTIC CONSTANTS SPHERICAL COORDINATES | | k = 1 | k = 2 | k = 3 | |---|--|---|---| | A'k | 0 | 0 | 0 | | $\mathtt{B}_{k}^{\hspace{0.5pt} \scriptscriptstyle{I}}$ | 0 | 0 | 0 | | C' | 0 | 0 | 0 | | D, | 0 | 0 | 0 | | $\mathbf{E}_{\mathbf{k}}^{ extbf{ extbf{t}}}$ | 0 | 0 | 0 | | F ^t k | 0 | 0 | 0 | | G ^t k | $\frac{\partial}{\partial T} (\lambda + 2\mu) \frac{\partial T}{\partial R}$ | $\frac{\mathbb{E}}{\mathbb{E}} \left(\frac{2\mathbb{I}}{9^{\mathbf{y}}} \right) \left(\frac{9\mathbb{A}}{9^{\mathbf{I}}} \right)$ | $\frac{1}{\text{Rsin} \emptyset} \begin{pmatrix} \frac{\partial y}{\partial L} \\ \frac{\partial y}{\partial L} \end{pmatrix} \frac{\partial L}{\partial \Theta}$ | | H ^t k | $\frac{1}{R^2} \begin{pmatrix} \frac{\partial \mu}{\partial T} \end{pmatrix} \begin{pmatrix} \frac{\partial T}{\partial \phi} \end{pmatrix}$ | $\frac{1}{2} \left(\frac{2L}{2^{H}} \right) \left(\frac{2L}{2^{H}} \right)$ | O | | I, | $\frac{1}{R^2 \sin^2 \phi} \frac{\partial \mu}{\partial T} \frac{\partial T}{\partial \theta}$ | 0 | $\frac{1}{R \sin n \phi} \left(\frac{\partial \mu}{\partial T} \right) \frac{\partial T}{\partial R}$ | | J't | $\frac{2}{R} \left(\frac{\partial \lambda}{\partial T} \right) \left(\frac{\partial T}{\partial R} \right)$ | $\frac{2}{R^2} \left(\frac{\partial}{\partial T} \right) (\lambda + \mu) \frac{\partial T}{\partial \emptyset}$ | $\frac{2}{R^2 \sin \phi} \left(\frac{\partial}{\partial T} \right) (\lambda + \mu) \frac{\partial T}{\partial \Theta}$ | | Ā'k | 0 | 0 | 0 | | $\overline{\mathtt{B}}_{k}^{\boldsymbol{\iota}}$ | 0 | O | 0 | | $\overline{\mathtt{C}}_{\mathtt{k}}^{ extbf{ iny i}}$ | . 0 | 0 | 0 | | $\overline{\mathbb{D}}_{\mathbf{k}}^{ullet}$ | 0 | Ū | 0 | | $\overline{\mathbb{E}}_{\mathrm{k}}^{ extbf{ iny i}}$ | 0 | 0 | 0 | | \overline{F}_{k}^{t} | 0 | 0 | 0 | | $\overline{\mathtt{G}}_{\mathrm{k}}^{ oldsymbol{ iny r}}$ | $\frac{1}{R} \left(\frac{\partial \mu}{\partial T} \right) \left(\frac{\partial T}{\partial \emptyset} \right)$ | <u>дн дл</u>
д <u>т</u> д <u>н</u> | 0 | TABLE G9 (cont.) # ADDITIONAL TERMS IN COEFFICIENTS OF EQUILIBRIUM EQUATIONS FROM TEMPERATURE DEPENDENCE OF ELASTIC CONSTANTS SPHERICAL COORDINATES | | k = 1 | k = 2 | k = 3 | |---|---|--|---| | Ħ _k | $\frac{1}{R} \left(\frac{\partial \lambda}{\partial T} \right) \left(\frac{\partial T}{\partial R} \right)$ | $\frac{1}{R^2} \left(\frac{\partial}{\partial T} \right) (\lambda + 2\mu) \frac{\partial T}{\partial \emptyset}$ | $\frac{1}{\mathbb{R}^2 \sin \phi} \left(\frac{\partial \lambda}{\partial T} \right) \frac{\partial T}{\partial \Theta}$ | | ī, | 0 | $\frac{1}{R^2 \sin^2 \phi} \begin{pmatrix} \frac{\partial \mu}{\partial T} \end{pmatrix} \frac{\partial T}{\partial \theta}$ | $\frac{1}{R^2 \sin \phi} \left(\frac{\partial \mu}{\partial T} \right) \frac{\partial T}{\partial \phi}$ | | J'k | $\frac{\partial \lambda}{\partial T} \left(\frac{\partial T}{\partial R} \right) \left(\frac{\cot \emptyset}{R} \right) - \frac{1}{R^2} \left(\frac{\partial \mu}{\partial T} \right) \frac{\partial T}{\partial \emptyset}$ | $\frac{\cot \emptyset}{R^2} \begin{pmatrix} \frac{\partial \lambda}{\partial T} \end{pmatrix} \frac{\partial T}{\partial \emptyset} - \frac{1}{R} \begin{pmatrix} \frac{\partial \mu}{\partial T} \end{pmatrix} \frac{\partial T}{\partial R}$ | $\frac{\cot \emptyset}{R^2 \sin \emptyset} \left(\frac{\partial}{\partial T} \right) (\lambda + 2\mu) \frac{\partial T}{\partial \Theta}$ | | $ar{ar{\mathtt{A}}}_{\mathbf{k}}^{ oldsymbol{!}}$ | 0 | 0 | 0 | | Āk
B
C
E
E
K
K
K
K
K
K
K
K
K
K
K
K
K
K
K
K
K | 0 | 0 | 0 | | Ǧk | 0 | 0 | 0 | | $\bar{\bar{\mathbb{D}}}_{\mathbf{k}}^{"}$ | 0 | 0 | 0 | | $ar{ar{\mathbb{E}}}_{\mathbf{k}}^{_{1}}$ | 0 | 0 | 0 | | _F t
k | 0 | 0 | 0 | | $ar{ar{\mathbb{G}}}_{\mathbf{k}}^{i}$ | $\frac{1}{\text{Rsin} \emptyset} \begin{pmatrix} \partial \mu \\ \partial T \end{pmatrix} \frac{\partial T}{\partial \Theta}$ | 0 | <u> </u> | | H.k | O | $\frac{1}{R^2 \sin \phi} \begin{pmatrix} \frac{\partial \mu}{\partial T} \end{pmatrix} \frac{\partial T}{\partial \theta}$ | $\frac{1}{R^2} \left(\frac{\partial \mu}{\partial T} \right) \frac{\partial T}{\partial \emptyset}$ | | Ī́tk | $\frac{1}{R \sin \phi} \begin{pmatrix} \frac{\partial \lambda}{\partial T} \end{pmatrix} \frac{\partial T}{\partial R}$ | $\frac{1}{R^2 \sin \phi} \begin{pmatrix} \frac{\partial \lambda}{\partial T} \end{pmatrix} \frac{\partial T}{\partial \phi}$ | $\frac{1}{R^2 \sin^2 \phi} \left(\frac{\partial}{\partial T} \right) (\lambda + 2\mu) \frac{\partial T}{\partial \theta}$ | | ∄ ;
k | $-\frac{1}{R^2 \sin \phi} \begin{pmatrix} \frac{\partial \mu}{\partial T} \end{pmatrix} \frac{\partial T}{\partial \Theta}$ | $-\frac{\cot \emptyset}{R^2 \sin \emptyset} \left(\frac{\partial \mu}{\partial T} \right) \frac{\partial T}{\partial \Theta}$ | $-\frac{1}{R} \left(\frac{\partial \mu}{\partial T} \right) \frac{\partial T}{\partial R} - \frac{\cot \emptyset}{R^2} \left(\frac{\partial \mu}{\partial T} \right) \frac{\partial T}{\partial \emptyset}$ | ## TABLE G10 # ADDITIONAL TERMS IN COEFFICIENTS OF EQUILIBRIUM EQUATIONS FROM TEMPERATURE DEPENDENCE OF ELASTIC CONSTANTS TOROIDAL COORDINATES | | k = 1 | k = 2 | k = 3 |
---|--|---|---| | A'k | 0 | 0 | 0 | | $\mathtt{B}_{k}^{\scriptscriptstyle 1}$ | 0 | 0 | 0 | | $c_{\mathbf{k}}^{ {}_{\mathbf{t}}}$ | 0 | . 0 | 0 | | $\mathtt{D}_{k}^{ \text{!`}}$ | 0 | 0 | 0 | | $\mathbf{E}_{\mathbf{k}}^{\mathbf{t}}$ | 0 | 0 | 0 | | $\mathbf{F}_{\mathbf{k}}^{t}$ | 0 | 0 | 0 | | G'k | $\frac{\partial}{\partial T}(\lambda+2\mu)\frac{\partial T}{\partial r}$ | $\frac{1}{r} \left(\frac{\partial \lambda}{\partial T} \right) \frac{\partial \Delta}{\partial D}$ | $\frac{1}{\left(\frac{\partial \lambda}{\partial T}\right) \frac{\partial T}{\partial \Theta}} = \frac{1}{\left(\frac{\partial \lambda}{\partial T}\right) \frac{\partial T}{\partial \Theta}}$ | | H _k | $\frac{1}{r^2} \left(\frac{\partial \mu}{\partial T} \right) \frac{\partial T}{\partial \phi}$ | $\frac{1}{r} \left(\frac{\partial \mu}{\partial T} \right) \frac{\partial T}{\partial r}$ | 0 | | $\mathfrak{I}_{k}^{ extbf{t}}$ | $\frac{1}{(a+r\sin\phi)^2} \left(\frac{\partial \mu}{\partial T}\right) \frac{\partial T}{\partial \Theta}$ | 0 | $\frac{1}{(a+r\sin \phi)} \left(\frac{\partial \mu}{\partial T}\right) \frac{\partial T}{\partial r}$ | | J ^t k | $\left[\frac{1}{r} + \frac{\sin\emptyset}{(a + r\sin\emptyset)}\right] \left(\frac{\partial \lambda}{\partial T}\right) \frac{\partial T}{\partial r}$ | $\frac{1}{2}\left(\frac{\partial T}{\partial T}\right)(\lambda+2\mu)\frac{\partial \overline{\Delta}}{\partial T}$ | $\frac{\sin\emptyset}{(a+r\sin\emptyset)^2} \left(\frac{\partial}{\partial T}\right) (\lambda + 2\mu) \frac{\partial T}{\partial \Theta}$ | | | | $+ \frac{\sin\emptyset}{r(a+r\sin\emptyset)} \left(\frac{\partial\lambda}{\partial T}\right) \frac{\partial T}{\partial \emptyset}$ | $+\frac{\frac{\partial \lambda}{\partial T}}{\frac{\partial \Phi}{r(a+r\sin\emptyset)}}$ | | $\overline{\mathtt{A}}_{k}^{\scriptscriptstyle{\boldsymbol{\mathfrak{t}}}}$ | 0 | 0 | 0 | | \overline{A}_{k}^{t} \overline{B}_{k}^{t} \overline{C}_{k}^{t} | 0 | 0 | 0 | | $\overline{\mathtt{C}}_{l_{\Sigma}}^{ \mathtt{t}}$ | 0 | 0 | 0 | | $\overline{\mathtt{D}}_{\mathtt{k}}^{\: extbf{ extbf{ iny initial $ | 0 | 0 | 0 | | E _k | 0 | 0 | 0 | | $\overline{F}_{\mathbf{k}}^{\prime}$ | 0 | 0 | 0 | | $\overline{\mathtt{G}}_{k}^{ \text{t}}$ | $\frac{1}{r} \left(\frac{\partial \mu}{\partial T} \right) \frac{\partial T}{\partial \emptyset}$ | <u>θμ θτ</u> | 0 | ## TABLE GlO (cont.) # ADDITIONAL TERMS IN COEFFICIENTS OF EQUILIBRIUM EQUATIONS FROM TEMPERATURE DEPENDENCE OF ELASTIC CONSTANTS TOROIDAL COORDINATES | | k = 1 | k = 2 | k = 3 | |--|--|--|---| | H'k | $\frac{1}{r} \left(\frac{\partial \lambda}{\partial T} \right) \frac{\partial T}{\partial r}$ | $\frac{1}{r^2} \left(\frac{\partial}{\partial T} \right) (\lambda + 2\mu) \frac{\partial T}{\partial \emptyset}$ | $\frac{1}{r(a+\sin\phi)} \left(\frac{\partial \lambda}{\partial T}\right) \frac{\partial T}{\partial \Theta}$ | | ī'n | 0 | $\frac{1}{(a+r\sin\phi)^2} \left(\frac{\partial \mu}{\partial T}\right) \frac{\partial T}{\partial \Theta}$ | $\frac{1}{r(a+r\sin\phi)} \left(\frac{\partial \mu}{\partial T}\right) \frac{\partial T}{\partial \phi}$ | | J'k | $\frac{\cos\emptyset}{(a+r\sin\emptyset)} \frac{\partial\lambda}{\partial T} \frac{\partial T}{\partial r} - \frac{1}{r^2} \frac{\partial\mu}{\partial T} \frac{\partial T}{\partial \emptyset}$ | $\frac{\cos\phi}{r(a+r\sin\phi)} \left(\frac{\partial \lambda}{\partial T}\right) \frac{\partial T}{\partial \phi} - \frac{1}{r} \left(\frac{\partial \mu}{\partial T}\right) \frac{\partial T}{\partial r}$ | $\frac{\cos\phi}{(\text{a+rsin}\phi)^2} \left(\frac{\partial}{\partial T}\right) (\lambda + 2\mu) \frac{\partial T}{\partial \theta}$ | | Ā'k | 0 | 0 | 0 | | Ek Ek | 0 | O | 0 | | $\bar{\bar{\mathbb{C}}}_{k}^{\prime}$ | 0 | 0 | 0 | | $\bar{\bar{\mathbb{D}}}_{\mathbf{k}}^{ ext{!}}$ | 0 | 0 | 0 | | $ar{ar{\mathbb{E}}}_{\mathbf{k}}^{t}$ | 0 | 0 | 0 | | Ē₁ | 0 | 0 | 0 | | $\overline{\overline{\mathbb{G}}}_{k}^{ \boldsymbol{\iota}}$ | $\frac{1}{(a+r\sin\phi)} \left(\frac{\partial \mu}{\partial T}\right) \frac{\partial T}{\partial \Theta}$ | · O | <u> </u> | | Ē₁k | 0 | $\frac{1}{r(a+r\sin\phi)} \left(\frac{\partial \mu}{\partial T}\right) \frac{\partial T}{\partial \theta}$ | $\frac{1}{r^2} \left(\frac{\partial \mu}{\partial T} \right) \frac{\partial T}{\partial \phi}$ | | Ī' _k | $\frac{1}{(a+r\sin\emptyset)} \left(\frac{\partial \lambda}{\partial T}\right) \frac{\partial T}{\partial r}$ | $\frac{1}{r(a+r\sin\phi)} \left(\frac{\partial \lambda}{\partial T}\right) \frac{\partial T}{\partial \phi}$ | $\frac{1}{(a+r\sin\phi)^2} \left(\frac{\partial}{\partial T}\right) (\lambda+2\mu) \frac{\partial \Phi}{\partial \Theta}$ | | Ī₁; | $-\frac{\sin\phi}{(a+r\sin\phi)^2}\left(\frac{\partial\mu}{\partial T}\right)\frac{\partial T}{\partial \theta}$ | $-\frac{\cos\phi}{(3\pi)^{2}}\left(\frac{\partial\mu}{\partial T}\right)^{2}$ | $-\frac{\frac{\partial \mu}{\partial T}}{(a+r\sin \phi)} \left[\frac{\partial T}{\partial r} (\sin \phi) + \frac{\partial T}{\partial \phi} (\frac{\cos \phi}{r}) \right]$ | ## K. AXIS OF SYMMETRY WITH AXIAL SYMMETRY The only non-zero terms in the coefficients of Table G9 on the axis of symmetry in the axially symmetric case are the following: $$G_{i}^{T} = \frac{9}{9} (\lambda + 5\pi) \frac{9L}{9L}$$ $$J_1' = \frac{2}{R} \left(\frac{\partial \lambda}{\partial T} \right) \frac{\partial T}{\partial R}$$ $$\underline{H}_{i}^{T} = \frac{B}{S} \left(\frac{9B}{9Y} \right) \frac{9B}{9D}$$ The integral term in Equation (G22) is also non-zero for the equilibrium equation corresponding to k=1. L. EQUATIONS FOR THE SINGULAR POINT, ϕ = 0, FOR THE NON-AXISYMMETRIC CASE The components of displacement u, v, w in the R, ϕ , θ directions, respectively, have the following properties at ϕ = 0: $$\frac{\partial u}{\partial \theta} = 0 \qquad \frac{\partial^3 u}{\partial \theta^2 \partial \phi} = -\frac{\partial u}{\partial \phi}$$ $$\frac{9\theta}{9^{M}} = \Lambda \qquad \frac{9\theta_{5}90}{9_{3}^{M}} = -5 \frac{9\theta90}{9_{5}^{\Lambda}}$$ $$\frac{9\theta}{9^{\Lambda}} = M \qquad \frac{9\theta_5 90}{9^{\Lambda}} = 5 \frac{9\theta}{9^{\Lambda}}$$ $$\frac{\partial \bar{\beta}}{\partial \theta} = 0 \qquad \beta = \int_{T_0}^{T} \alpha(T) \, \partial T$$ These results are derived beginning on page G26 of this appendix. (G23) #### M. EVALUATION OF STRAINS From Equation (G23) the singular terms in the strain-displacement equations can be evaluated. Thus we find $$e_{\Theta\Theta} = \frac{1}{R \sin \emptyset} \frac{\partial w}{\partial \Theta} + \frac{u}{R} + \frac{v \cot \emptyset}{R} \frac{1}{\emptyset} \xrightarrow{\Phi} O + \frac{1}{R} \left(\frac{\partial w}{\partial \Theta} + v \right) + \frac{u}{R}$$ and from Equation (G23) we note that the bracketed part is $\left(\frac{0}{0}\right)$ and thus we have the result $$e_{\Theta\Theta} =
\frac{1}{R} \left(\frac{\partial^2 w}{\partial \Theta \partial \emptyset} + \frac{\partial v}{\partial \emptyset} + u \right) (\emptyset = 0)$$ (G24) Similarly we find $$e_{\emptyset\Theta} = \frac{1}{2R} \left(\frac{\partial w}{\partial \emptyset} - w \cot \emptyset + \frac{1}{\sin \emptyset} \frac{\partial v}{\partial \Theta} \right)$$ and again through Equation (G23) we obtain $$e_{\phi\Theta} = \frac{1}{2R} \left(\frac{\partial w}{\partial \phi} - \frac{\partial w}{\partial \phi} + \frac{\partial^{2} v}{\partial \Theta \partial \phi} \right) \quad (\phi = 0)$$ $$e_{\phi\Theta} = \frac{1}{2R} \frac{\partial^{2} v}{\partial \Theta \partial \phi} \qquad (\phi = 0)$$ $$(G25)$$ Finally, ## N. EQUATIONS OF EQUILIBRIUM The equations of equilibrium $$\frac{\partial \tau_{RR}}{\partial R} + \frac{1}{R} \frac{\partial \tau_{R\emptyset}}{\partial \emptyset} + \frac{1}{R \sin \emptyset} \frac{\partial \tau_{R\Theta}}{\partial \Theta} + \frac{2\tau_{RR} - \tau_{\emptyset\emptyset} - \tau_{\Theta\Theta} + \tau_{R\emptyset} \cot \emptyset}{R} = 0$$ (G27) $$\frac{\partial \tau_{R} \phi}{\partial R} + \frac{1}{R} \frac{\partial \tau_{Q} \phi}{\partial \phi} + \frac{1}{R \sin \phi} \frac{\partial \tau_{Q} \phi}{\partial \theta} + \frac{3\tau_{R} \phi + (\tau_{Q} \phi - \tau_{\Theta}) \cot \phi}{R} = 0$$ (G28) $$\frac{\partial \tau_{R\Theta}}{\partial R} + \frac{1}{R} \frac{\partial \tau_{\emptyset\Theta}}{\partial \emptyset} + \frac{1}{R \sin \emptyset} \frac{\partial \tau_{\Theta\Theta}}{\partial \Theta} + \frac{3\tau_{R\Theta} + 2\tau_{\emptyset\Theta} \cot \emptyset}{R} = 0$$ (G29) have the indeterminate parts indicated below. From Equation (G27), we have $$\frac{1}{R \sin \emptyset} \frac{\partial \tau_{R\Theta}}{\partial \Theta} + \frac{\tau_{R\emptyset} \cot \emptyset}{R}$$ (G30) $$\frac{\partial \theta}{\partial \theta} + \tau_{R\emptyset} = \frac{R}{\mu} \left[\frac{1}{\sin \emptyset} \frac{\partial^2 u}{\partial \theta^2} + \frac{\partial u}{\partial \theta} - \left(\frac{\partial w}{\partial \theta} + v \right) + \frac{\partial}{\partial R} \left(\frac{\partial w}{\partial \theta} + v \right) \right]$$ (G31) From Equation (G23) we find that the expression (G31) is zero at $\phi = 0$. Thus we may write, for Equation (G30) $$\frac{1}{R} \left(\frac{\partial^2 \tau_{R\Theta}}{\partial \Theta \partial \emptyset} + \frac{\partial \tau_{R\emptyset}}{\partial \emptyset} \right)$$ which is the evaluation of the indeterminate portion of Equation (G27). From Equation (G28), the indeterminate part is $$\frac{1}{R \sin \emptyset} \frac{\partial \tau_{\emptyset \Theta}}{\partial \Theta} + \frac{\tau_{\Theta \emptyset} - \tau_{\Theta \Theta}}{R} \cot \emptyset$$ (G32) In terms of the displacements $$\frac{\partial \tau_{\Theta \emptyset}}{\partial \Theta} + \tau_{\emptyset \emptyset} - \tau_{\Theta \Theta} = \frac{\mu}{R} \left[\frac{\partial^2 w}{\partial \Theta \partial \emptyset} + 2 \frac{\partial v}{\partial \emptyset} + \frac{1}{\sin \emptyset} \frac{\partial}{\partial \Theta} \left(\frac{\partial v}{\partial \Theta} - w \right) \right]$$ $$- \frac{2}{\sin \emptyset} \left(\frac{\partial w}{\partial \Theta} + v \right)$$ From Equation (G23), the terms in parenthesis are zero. Thus we have $$\frac{\mathbb{E}\left[\frac{\partial \Theta}{\partial S} + \frac{\partial \Theta}{\partial S} + \frac{\partial \Theta}{\partial S} - \right]}{\mathbb{E}\left[\frac{\partial \Theta}{\partial S} + \frac{\partial \Theta}{\partial S} - S}$$ which is zero by Equation (G23). Therefore we may write Equation (G32) as $$\frac{1}{R} \quad \frac{\partial^2 \tau_{\phi \Theta}}{\partial \Theta \partial \phi} + \frac{1}{R} \left(\frac{\partial \tau_{\phi \phi}}{\partial \phi} - \frac{\partial \tau_{\Theta \Theta}}{\partial \phi} \right)$$ which is the evaluation of the indeterminate part of Equation (G28). From Equation (G29), the indeterminate parts are $$\frac{1}{R \sin \phi} \frac{\partial \tau_{\Theta\Theta}}{\partial \Theta} + 2 \frac{\tau_{\phi\Theta}}{R} \cot \phi \tag{G33}$$ and $$\frac{1}{R} = \frac{\partial \tau_{\Theta\Theta}}{\partial \Theta}$$ (G34) For Equation (33) we have (at $\phi \longrightarrow 0$) $$\frac{\partial \tau_{\Theta\Theta}}{\partial \Theta} + 2 \tau_{\Theta\emptyset} = \frac{2\mu}{R} \frac{\partial w}{\partial \emptyset} + \frac{2(\lambda + \mu)}{R} \frac{\partial u}{\partial \Theta} + \lambda \frac{\partial^2 u}{\partial R \partial \Theta} + \frac{\lambda}{R} \frac{\partial^2 v}{\partial \Theta \partial \emptyset} - \frac{\partial \beta(T)}{\partial \Theta} + \frac{2\mu}{R \sin \emptyset} \left(\frac{\partial v}{\partial \Theta} - w \right) - \frac{(\lambda + 2\mu)}{R \sin \emptyset} \frac{\partial}{\partial \Theta} \left(\frac{\partial w}{\partial \Theta} + v \right)$$ It can be seen from Equation (G23) that the terms with $\frac{1}{\sin \phi}$ have the form $\frac{0}{0}$ and that the terms in u and β are zero. Thus we can write $$\frac{\partial \tau_{\Theta\Theta}}{\partial \Theta} + 2 \tau_{\Theta\emptyset} = \frac{1}{R} \left(2\mu \frac{\partial^2 v}{\partial \Theta \partial \emptyset} + (\lambda + 2\mu) \frac{\partial^3 w}{\partial \Theta^2 \partial \emptyset} + (\lambda + 2\mu) \frac{\partial^2 v}{\partial \Theta \partial \emptyset} + \lambda \frac{\partial^2 v}{\partial \Theta \partial \emptyset} \right)$$ $$= \frac{\lambda + 2\mu}{R} \left(\frac{\partial^3 w}{\partial \Theta^2 \partial \emptyset} + 2 \frac{\partial^2 v}{\partial \Theta \partial \emptyset} \right) = 0 \quad \text{by Equation (G23)}$$ Thus we may write Equation (G32) as $$\frac{1}{12} \left(\frac{9_{1}}{99_{1}} + 5_{1} \frac{9_{1}}{9_{1}} \right)$$ For Equation (G34) we expand the functions in powers of ϕ thus: $$w = w_0 + w_1 \phi + w_2 \phi^2 + \dots$$ Then we may write (for $\phi \rightarrow 0$) $$= 5m^5 + \frac{\alpha}{m^0 - \frac{9\theta}{9\alpha^0}} - m^5 + \frac{9\theta}{9\alpha^5}$$ $$= \frac{9\alpha}{9\alpha^0} \left[m^T + 5m^5 \alpha - \frac{\alpha}{m^0 + m^1 \alpha + m^5 \alpha} + \left(\frac{9\theta}{9\alpha^0} + \frac{9\theta}{9\alpha^1} \alpha + \frac{9\theta}{9\alpha^5} \alpha \right) / \alpha \right]$$ And since $w_0 = \frac{\partial v}{\partial \Theta}$ from Equation (G23), we have $$= \frac{1}{2} \left(\frac{\partial \phi}{\partial \phi} = w^2 + \frac{\partial \phi}{\partial \phi} \right) \quad (\phi = 0)$$ $$= \frac{1}{2} \left(\frac{\partial \phi}{\partial \phi} + \frac{\partial \phi}{\partial \phi} \right) \quad (\phi = 0)$$ (G35) Thus, the one term, $\frac{\partial \tau_{\Theta} \phi}{\partial \phi}$, in the equilibrium equations is not evaluated by simple differentiation with respect to ϕ .* ## O. RELATIONS BETWEEN DISPLACEMENTS AT $\phi = 0$ To obtain the equations given in Equation (G23), we take the gradient and the Laplacian of the displacement vector, i.e., See note on page G28. $$\nabla \vec{\xi} = \nabla (\hat{R}u + \hat{\emptyset}v + \hat{\Theta}w)$$ and $$\nabla^2 \vec{\xi} = \nabla^2 (\hat{\mathbf{R}}\mathbf{u} + \hat{\mathbf{g}}\mathbf{v} + \hat{\mathbf{g}}\mathbf{w})$$ Expanding in powers of \emptyset , viz, $$u = u_0 + u_1 \phi + u_2 \phi^2 + ...$$ and letting $\emptyset = \to 0$ after obtaining $\nabla \xi$ and $\nabla^2 \xi$, we find the following terms involving $\frac{1}{\emptyset}$ as a factor: $$\frac{\partial \Theta}{\partial \mathbf{v}} \left(\frac{\partial \Theta}{\partial \mathbf{w}} + \mathbf{v}^{\circ} \right)$$ $$\frac{\partial \mathbf{A}}{\partial \mathbf{B}} \left(\frac{\partial \mathbf{B}}{\partial \mathbf{B}} \right)$$ $$\hat{R} \left(\frac{\partial^2 u_1}{\partial \theta^2} + u_1 \right)$$ $$\hat{\theta} \left(\frac{\partial^2 \mathbf{w}_1}{\partial \theta^2} + 2 \frac{\partial \mathbf{v}_1}{\partial \theta} \right)$$ Since $\nabla \vec{\xi}$ and $\nabla^2 \vec{\xi}$ must be finite when $\emptyset = 0$, the above expressions (having $\frac{1}{2}$ as a multiplier) must all vanish. Thus we have $$\frac{2\theta}{9m} = - n^{\circ}$$ $$\frac{90}{9^{\Lambda^{\circ}}} = M^{\circ}$$ $$\frac{90}{9n^{\circ}} = 0$$ $$\frac{9\theta_{S}}{9_{S}^{M}} = -5 \frac{9\theta}{9^{\Lambda}}$$ $$\frac{96}{95} = 5 \frac{90}{9m^{\frac{1}{2}}}$$ $$\frac{\partial^2 u_1}{\partial \theta^2} = - u_1$$ The equations in (G23) are equivalent to these when ϕ = 0. The equation $$\frac{\partial \Theta}{\partial \beta} = 0 \quad (\emptyset = 0)$$ where $$\beta = \int_{T_{O}}^{T} \alpha(T) dT$$ can be seen from the fact that at $\emptyset = 0$, there is only one point for all θ , so that β cannot vary with θ . (The same argument could have been applied to the quantity u. It could not be applied to w or v since these are functions which have extension in θ .) ## III. DERIVATION OF THE FINITE-DIFFERENCE MODEL OF THE EQUATIONS The finite-difference model of the basic equations is presented below. The difference analogs to the partial differential equations are constructed on a grid network as shown in Figure G2, for which α_1 - constant lines are ordered by the subscript i, α_2 = constant lines by the subscript j, α_3 = constant lines by the subscript k, and the intersection of grid lines (nodes) by the triple subscript i, j, k. Note: The further evaluation of Equation (G35) may reduce the expression to a simple derivation process, but such a possibility will not be investigated since the expression has already been made determinate. Fig. G2 - Grid Notation for Finite-Difference Formulation For the general case, the grid spacing will be irregular and the increments in the vicinity of a node will be designated by the following notations: Let f $(\alpha_1, \alpha_2, \alpha_3)$ be any function of the coordinates such that it and its partial derivatives (up to any order required in the analysis) are continuous, and expand the function about the point i, j, k. Using a new coordinate system with origin at i, j, k and with ξ_1 , ξ_2 , ξ_3 directed along α_1 , α_2 , α_3 , respectively, the function f
(ξ_1, ξ_2, ξ_3) is written $$f (\xi_{1}, \xi_{2}, \xi_{3}) = f_{1,j,k} + B_{1}\xi_{1} + B_{2}\xi_{2} + B_{3}\xi_{3} + B_{4}\xi_{1}\xi_{2} + B_{5}\xi_{2}\xi_{3}$$ $$+ B_{6}\xi_{3}\xi_{1} + B_{7}\xi_{1}^{2} + B_{8}\xi_{2}^{2} + B_{9}\xi_{3}^{2} + B_{10}\xi_{1}\xi_{2}\xi_{3}$$ $$+ B_{11}\xi_{1}\xi_{2}^{2} + B_{12}\xi_{1}\xi_{3}^{2} + B_{13}\xi_{1}^{2}\xi_{2} + B_{14}\xi_{2}\xi_{3}^{2} + \cdots$$ (G36) The first and second derivatives of f $(\alpha_1, \alpha_2, \alpha_3)$ with respect to $\alpha_1, \alpha_2, \alpha_3$ are obtained from Equation (G36) according to $$\frac{\partial f}{\partial \alpha_{1}}\Big|_{i,j,k} = \frac{\partial f}{\partial \xi_{1}}\Big|_{(0,0,0)} = B_{1}, \frac{\partial^{2} f}{\partial \alpha_{1}} \frac{\partial^{2} f}{\partial \alpha_{2}}\Big|_{i,j,k} = B_{4}, \frac{\partial^{2} f}{\partial \alpha_{1}^{2}}\Big|_{i,j,k} = 2 B_{7}$$ $$\frac{\partial f}{\partial \alpha_{2}}\Big|_{i,j,k} = \frac{\partial f}{\partial \xi_{2}}\Big|_{(0,0,0)} = B_{2}, \frac{\partial^{2} f}{\partial \alpha_{2}} \frac{\partial^{2} f}{\partial \alpha_{3}}\Big|_{i,j,k} = B_{5}, \frac{\partial^{2} f}{\partial \alpha_{2}^{2}}\Big|_{i,j,k} = 2 B_{8}$$ $$\frac{\partial f}{\partial \alpha_{3}}\Big|_{i,j,k} = \frac{\partial f}{\partial \xi_{3}}\Big|_{(0,0,0)} = B_{3}, \frac{\partial^{2} f}{\partial \alpha_{3}} \frac{\partial^{2} f}{\partial \alpha_{3}}\Big|_{i,j,k} = B_{6}, \frac{\partial^{2} f}{\partial \alpha_{3}^{2}}\Big|_{i,j,k} = 2 B_{9}$$ $$\frac{\partial f}{\partial \alpha_{3}}\Big|_{i,j,k} = \frac{\partial f}{\partial \xi_{3}}\Big|_{(0,0,0)} = B_{3}, \frac{\partial^{2} f}{\partial \alpha_{3}} \frac{\partial^{2} f}{\partial \alpha_{3}}\Big|_{i,j,k} = B_{6}, \frac{\partial^{2} f}{\partial \alpha_{3}^{2}}\Big|_{i,j,k} = 2 B_{9}$$ By considering the values of f (ξ_1 , ξ_2 , ξ_3) at the 12 nodes adjacent to i,j,k, the constants B_i are evaluated in terms of the function at these nodes and the grid spacings as shown in Figure G3. Fig. G3 - Coordinates of Irregular Mesh Intervals Note that the grid spacing increments h_{ij} do not, in general, have the dimensions of length but have the dimensions of α_1 , α_2 , and α_3 . At points 1 and 3, Equation (G36) becomes $$f(h_{11,0,0}) = f_{i,j,k} + B_1h_{11} + B_7h_{11}^{2}$$ $$f(-h_{13,0,0}) = f_{i,j,k} - B_1h_{13} + B_7h_{13}^{2}$$ (G38) where terms of higher order are deleted. Solving for B and B from Equation (G38) gives, for the first and second irregular central derivative with respect to $\alpha_{\rm l}$, $$\frac{\partial f}{\partial \alpha_{1}} \Big|_{i,j,k} = \frac{h_{13}^{2} f_{i+1,j,k} + (h_{11}^{2} - h_{13}^{2}) f_{i,j,k} - h_{11}^{2} f_{i-1,j,k}}{h_{11}^{h_{13}} (h_{11} + h_{13})}$$ $$\frac{\partial^{2} f}{\partial \alpha_{1}^{2}} \Big|_{i,j,k} = 2 \left[\frac{h_{13}^{f_{i+1,j,k}} - (h_{11} + h_{13}) f_{i,j,k} + h_{11}^{f_{i-1,j,k}}}{h_{11}^{h_{13}} (h_{11} + h_{13})} \right]$$ (G39) Substituting h = h into Equation (G39) gives for the first and second angular central derivatives with respect to $\alpha_{\rm l}$ $$\frac{\partial f}{\partial \alpha_{1}} \Big|_{i,j,k} = \frac{f_{i+1,j,k} - f_{i-1,j,k}}{2h_{1}}$$ $$\frac{\partial^{2} f}{\partial \alpha_{1}^{2}} \Big|_{i,j,k} = \frac{f_{i+1,j,k} - 2f_{i,j,k} + f_{i-1,j,k}}{h_{1}^{2}}$$ (G40) By a similar procedure, the following first and second regular and irregular central derivatives are obtained with respect to the coordinates α_2 and α_3 : First Regular Central Derivatives $(h_2 = h_{21} = h_{23}, h_3 = h_{31} = h_{33})$ $$\frac{\partial f}{\partial \alpha_{2}}\Big|_{i,j,k} = \frac{f_{i,j+1,k} - f_{i,j-1,k}}{2h_{2}}$$ (G41) $$\frac{\partial f}{\partial \alpha_{3}}\Big|_{i,j,k} = \frac{f_{i,j,k+1} - f_{i,j,k-1}}{2h_{3}}$$ (G42) #### First Irregular Central Derivatives $$\frac{\partial f}{\partial \alpha_{2}}\Big|_{i,j,k} = \frac{h_{23}^{2} f_{i,j+1,k} + (h_{21}^{2} - h_{23}^{2}) f_{i,j,k} - h_{21}^{2} f_{i,j-1,k}}{h_{21}^{h_{23}} (h_{21} + h_{23})}$$ (G43) $$\frac{\partial f}{\partial \alpha_{3}}\Big|_{i,j,k} = \frac{h_{33}^{2} f_{i,j,k+1} + (h_{31}^{2} - h_{33}^{2}) f_{i,j,k} - h_{31}^{2} f_{i,j,k-1}}{h_{31}^{h_{33}} (h_{31} + h_{33})}$$ (G44) Second Regular Central Derivatives $(h_2 = h_{21} = h_{23}, h_3 = h_{31} = h_{33})$ $$\frac{\partial^{2} f}{\partial \alpha_{2}^{2}} \Big|_{i,j,k} = \frac{f_{i,j+1,k} - 2f_{i,j,k} + f_{i,j-1,k}}{h_{2}^{2}}$$ (G45) $$\frac{\partial^{2} f}{\partial \alpha_{3}^{2}} \Big|_{i,j,k} = \frac{f_{i,j,k+1} - 2f_{i,j,k} + f_{i,j,k-1}}{h_{3}^{2}}$$ (G46) ## Second Irregular Central Derivatives $$\frac{\partial^{2} f}{\partial \alpha_{2}^{2}} \Big|_{i,j,k} = \frac{2 \left[h_{23} f_{i,j+1,k} - (h_{21} + h_{23}) f_{i,j,k} + h_{21} f_{i,j-1,k} \right]}{h_{21} h_{23} (h_{21} + h_{23})}$$ (G47) $$\frac{\partial^{2} f}{\partial \alpha_{3}^{2}} \Big|_{i,j,k} = \frac{2 \left[h_{33} f_{i,j,k+1} + (h_{31} + h_{33}) f_{i,j,k} + h_{31} f_{i,j,k-1} \right]}{h_{31} h_{33} (h_{31} + h_{33})}$$ (G48) #### Forward and Backward Derivatives By applying the same procedure as above with respect to two nodes located either forward or backward from the origin (i,j,k), the first and second regular and irregular derivatives are obtained in terms of the function $f(\alpha_1, \alpha_2, \alpha_3)$ evaluated at these nodes. The results are summarized below for the three coordinate directions: ## First Irregular Forward Derivatives $$\frac{\partial f}{\partial \alpha_{1}} \Big|_{i,j,k} = \frac{-(h_{12}^{2} - h_{11}^{2}) f_{i,j,k} + h_{12}^{2} f_{i+1,j,k} - h_{11}^{2} f_{i+2,j,k}}{h_{11}^{h_{12}} (h_{12} - h_{11})}$$ (G49) $$\frac{\partial f}{\partial \alpha_{2}}\Big|_{i,j,k} = \frac{-(h_{22}^{2} - h_{21}^{2}) f_{i,j,k} + h_{22}^{2} f_{i,j+1,k} - h_{21}^{2} f_{i,j+2,k}}{h_{21}h_{22} (h_{22} - h_{21})}$$ (G50) $$\frac{\partial f}{\partial \alpha_3}\Big|_{i,j,k} = \frac{-(h_{32}^2 - h_{31}^2) f_{i,j,k} + h_{32}^2 f_{i,j,k+1} - h_{31}^2 f_{i,j,k+2}}{h_{31}h_{32} (h_{32} - h_{31})}$$ (G51) #### First Regular Forward Derivatives For equal grid spacings in each of the three coordinate directions, defined according to Equations (G49) through (G51) reduce to $$\frac{\partial f}{\partial \alpha_{1}}\Big|_{i,j,k} = \frac{-3f_{i,j,k} + 4f_{i+1,j,k} - f_{i+2,j,k}}{2h_{1}}$$ (G53) $$\frac{\partial f}{\partial \alpha_{2}}\Big|_{i,j,k} = \frac{-3f_{i,j,k} + 4f_{i,j+1,k} - f_{i,j+2,k}}{2h_{2}}$$ (G54) $$\frac{\partial f}{\partial \alpha_{3}}\Big|_{i,j,k} = \frac{-3f_{i,j,k} + 4f_{i,j,k+1} - f_{i,j,k+2}}{2h_{3}}$$ (G55) #### Second Irregular Forward Derivatives $$\frac{\partial^{2} f}{\partial \alpha_{1}^{2}} \Big|_{i,j,k} = 2 \left[\frac{-h_{12} f_{i+1,j,k} + (h_{12} - h_{11}) f_{i,j,k} + h_{11} f_{i+2,j,k}}{h_{11} h_{12} (h_{12} - h_{11})} \right]$$ (G56) $$\frac{\partial^{2} f}{\partial \alpha_{2}^{2}} \Big|_{i,j,k} = 2 \left[\frac{-h_{22} f_{i,j+1,k} + (h_{22} - h_{21}) f_{i,j,k} + h_{21} f_{i,j+2,k}}{h_{21} h_{22} (h_{22} - h_{21})} \right]$$ (G57) $$\frac{\partial^{2} f}{\partial \alpha_{3}^{2}} \Big|_{i,j,k} = 2 \left[\frac{-h_{32} f_{i,j,k+1} + (h_{32} - h_{31}) f_{i,j,k} + h_{31} f_{i,j,k+2}}{h_{31} h_{32} (h_{32} - h_{31})} \right]$$ (G58) ## Second Regular Forward Derivatives With equal grid spacing, according to Equation (G52), Equations (G56) through (G58) reduce to $$\frac{\partial^{2} f}{\partial \alpha_{1}^{2}} \Big|_{i,j,k} = \frac{-2f_{i+1,j,k} + f_{i,j,k} + f_{i+2,j,k}}{h_{1}^{2}}$$ (G59) Report No. 5654-02 FS $$\frac{\partial^{2} f}{\partial \alpha_{2}^{2}}\Big|_{i,j,k} = \frac{-2f_{i,j+1,k} + f_{i,j,k} + f_{i,j+2,k}}{h_{2}^{2}}$$ (G60) $$\frac{\partial^{2} f}{\partial \alpha_{3}^{2}}\Big|_{i,j,k} = \frac{-2f_{i,j,k+1} + f_{i,j,k} + f_{i,j,k+2}}{h_{3}^{2}}$$ (G61) ## First Irregular Backward Derivatives $$\frac{\partial f}{\partial \alpha_{1}}\Big|_{i,j,k} = \frac{h_{13}^{2} f_{i-2,j,k} + (h_{14}^{2} - h_{13}^{2}) f_{i,j,k} - h_{14}^{2} f_{i-1,j,k}}{h_{13}^{h_{14}} (h_{14} - h_{13})}$$ (G62) $$\frac{\partial f}{\partial \alpha_{2}}\Big|_{i,j,k} = \frac{h_{23}^{2} f_{i,j-2,k} + (h_{24}^{2} - h_{23}^{2}) f_{i,j,k} - h_{24}^{2} f_{i,j-1,k}}{h_{23}h_{24} (h_{24} - h_{23})}$$ (G63) $$\frac{\partial f}{\partial \alpha_{3}}\Big|_{i,j,k} = \frac{h_{33}^{2} f_{i,j,k-2} + (h_{34}^{2} - h_{33}^{2}) f_{i,j,k} - h_{34}^{2} f_{i,j,k-1}}{h_{33}^{2} h_{34} (h_{34} - h_{33})}$$ (G64) First Regular Backward Derivatives $(h_{13} = h_{14}/2 = h_1, \text{ etc.})$ $$\frac{\partial f}{\partial \alpha_{1}}\Big|_{i,j,k} = \frac{f_{i-2,j,k} + 3f_{i,j,k} - 4f_{i-1,j,k}}{2h_{1}}$$ (G65) $$\frac{\partial f}{\partial \alpha_2}\Big|_{i,j,k} = \frac{f_{i,j-2,k} + 3f_{i,j,k} - 4f_{i,j-1,k}}{2h_2}$$ (G66) $$\frac{\partial f}{\partial \alpha_{3}}\Big|_{i,j,k} = \frac{f_{i,j,k-2} + 3f_{i,j,k} - 4f_{i,j,k-1}}{2h_{3}}$$ (G67) ## Second Irregular Backward Derivatives $$\frac{\partial^{2} f}{\partial \alpha_{1}^{2}} \Big|_{\substack{j,j,k}} = 2 \left[\frac{h_{13} f_{i-2,j,k} + (h_{14} - h_{13}) f_{i,j,k} - h_{14} f_{i-1,j,k}}{h_{13} h_{14} (h_{14} - h_{13})} \right]$$ (G68) Report No. 5654-02 FS. $$\frac{\partial^{2} f}{\partial \alpha_{2}^{2}} \Big|_{i,j,k} = 2 \left[\frac{h_{23} f_{i,j-2,k} + (h_{24} - h_{23}) f_{i,j,k} - h_{24} f_{i,j-1,k}}{h_{23} h_{24} (h_{24} - h_{23})} \right]$$ (G69) $$\frac{\partial^{2} f}{\partial \alpha_{3}^{2}} \Big|_{i,j,k} = 2 \left[\frac{h_{33} f_{i,j,k-2} + (h_{34} - h_{33}) f_{i,j,k} - h_{34} f_{i,j,k-1}}{h_{33} h_{34} (h_{34} - h_{33})} \right]$$ (G70) ## Second Regular Backward Derivatives $$\frac{\partial^{2} f}{\partial \alpha_{1}^{2}} \Big|_{i,j,k} = \frac{f_{i-2,j,k} + f_{i,j,k} - 2f_{i-1,j,k}}{h_{1}^{2}}$$ (G71) $$\frac{\partial^{2} f}{\partial \alpha_{2}^{2}} \Big|_{i,j,k} = \frac{f_{1,j-2,k} + f_{i,j,k} - 2f_{i,j-1,k}}{h_{2}^{2}}$$ (G72) $$\frac{\partial^{2} f}{\partial \alpha_{3}^{2}} \Big|_{i,j,k} = \frac{f_{i,j,k-2} + f_{i,j,k} - 2f_{i,j,k-1}}{h_{3}^{2}}$$ (G73) #### Mixed Derivatives It can be shown from Equation (G36) that mixed derivatives require values of the function at any six nodes in the vicinity of the point under consideration.
Figure G4 shows various combinations of mixed derivatives with respect to the coordinate axes α_1 and α_2 . It is noted that the mixed central derivatives involve the four corner nodes as well as two adjacent nodes in either of the two coordinate directions. The various combinations shown in Figure G4 are summarized below for the coordinate directions α_1 and α_2 : ## Second Mixed Irregular Central Derivative with Respect to α and α a) $$\frac{\partial^{2} f}{\partial \alpha_{1} \partial \alpha_{2}} \Big|_{i,j,k} = \frac{1}{h_{21}h_{23} (h_{11} + h_{13}) (h_{21} + h_{23})} \left[h_{23}^{2} (f_{i+1,j+1,k}) - f_{i-1,j+1,k} - f_{i-1,j+1,k} (f_{i+1,j+1,k}) - h_{23}^{2} - h_{21}^{2} (f_{i+1,j-1,k}) (f_{i+1,j-1,k}$$ Report No. 5654-02 FS Fig. G4 - Irregular Mesh Intervals for Mixed Central, Forward Backward, and Corner Derivatives b) $$\frac{\partial^{2} f}{\partial \alpha_{1}} \frac{\partial^{2} f}{\partial \alpha_{2}} \Big|_{i,j,k} = \frac{1}{h_{11}h_{13}(h_{11} + h_{13})(h_{21} + h_{23})} \Big[h_{13}^{2} \Big(f_{i+1,j+1,k} - f_{i+1,j-1,k} \Big) - (h_{13}^{2} - h_{11}^{2}) \Big(f_{i,j+1,k} - f_{i,j-1,k} \Big) - h_{11}^{2} \Big(f_{i-1,j+1,k} - f_{i-1,j-1,k} \Big) \Big]$$ $$(G75)$$ Second Mixed Irregular Forward Derivative with Respect to α_1 and α_2 c) $$\frac{\partial^{2} f}{\partial \alpha_{1}} \frac{\partial}{\partial \alpha_{2}} \Big|_{i,j,k} = \frac{1}{h_{21}h_{23} (h_{11} - h_{12}) (h_{21} + h_{23})} \left[h_{23}^{2} (f_{i+1,j+1,k}) - f_{i+1,j,k} - f_{i+2,j+1,k} + f_{i+2,j,k} - h_{21}^{2} (f_{i+1,j-1,k}) - f_{i+1,j,k} - f_{i+2,j-1,k} + f_{i+2,j,k} \right]$$ $$- f_{i+1,j,k} - f_{i+2,j-1,k} + f_{i+2,j,k}$$ $$- f_{i+1,j,k} - f_{i+2,j-1,k} + f_{i+2,j,k}$$ $$- \frac{\partial^{2} f}{\partial \alpha_{1}} \frac{\partial}{\partial \alpha_{2}} \Big|_{i,j,k} = \frac{1}{h_{11}h_{13} (h_{21} - h_{22}) (h_{11} + h_{13})} \left[h_{13}^{2} (f_{i+1,j+1,k}) \right]$$ $$- \frac{\partial^{2} f}{\partial \alpha_{1}} \frac{\partial}{\partial \alpha_{2}} \Big|_{i,j,k} = \frac{1}{h_{11}h_{13} (h_{21} - h_{22}) (h_{11} + h_{13})} \left[h_{13}^{2} (f_{i+1,j+1,k}) \right]$$ $$-f_{i,j+l,k} - f_{i+l,j+2,k} + f_{i,j+2,k} - h_{ll}^{2} (f_{i-l,j+l,k} - f_{i,j+l,k} - f_{i-l,j+2,k} + f_{i,j+2,k})$$ $$-(G77)$$ Second Mixed Irregular Backward Derivative with Respect to lpha and $lpha_{>}$ e) $$\frac{\partial^{2} f}{\partial \alpha_{1} \partial \alpha_{2}} \Big|_{i,j,k} = \frac{1}{h_{21}h_{23} (h_{13} - h_{14}) (h_{21} + h_{23})} \left[h_{23}^{2} (f_{i-1,j+1,k} - f_{i-2,j+1,k} + f_{i-2,j,k} - f_{i-1,j,k}) - h_{21}^{2} (f_{i-1,j-1,k} - f_{i-1,j,k} - f_{i-2,j-1,k} + f_{i-2,j,k}) \right]$$ $$f) \frac{\partial^{2} f}{\partial \alpha_{1} \partial \alpha_{2}} \Big|_{i,j,k} = \frac{-1}{h_{11}h_{13} (h_{23} - h_{24}) (h_{11} + h_{13})} \left[h_{13}^{2} (f_{i+1,j-1,k}) - f_{i+1,j-2,k} + f_{i,j-2,k} - f_{i,j-1,k} - h_{11}^{2} (f_{i-1,j-1,k}) - h_{11}^{2} (f_{i-1,j-1,k}) - f_{i,j-1,k} - f_{i,j-1,k} - f_{i,j-2,k} \right]$$ $$(G79)$$ Second Mixed Irregular Corner Derivative with Respect to α_1 and α_2 g) $$\frac{\partial^{2} f}{\partial \alpha_{1} \partial \alpha_{2}} = \frac{1}{h_{11} h_{12} h_{21} h_{22} (h_{22} - h_{21})} \left[h_{12} h_{22}^{2} \left(f_{i+1,j+1,k} - f_{i+1,j,k} - f_{i+1,j,k} \right) - f_{i,j+1,k} + f_{i,j,k} - h_{11} h_{21}^{2} \left(f_{i+2,j+2,k} - f_{i+2,j,k} - f_{i+2,j,k} - f_{i+2,j,k} - f_{i+2,j,k} - f_{i,j+2,k} + f_{i,j,k} \right) \right]$$ $$(G80)$$ ## Second Mixed Regular Derivatives All of the above results can be reduced to regular derivatives with respect to either α_1 , α_2 or both coordinates by making the substitutions $$h_{11} = h_{13} = \frac{h_{12}}{2} = \frac{h_{14}}{2} \equiv h_{1}$$ (G81) $$h_{21} = h_{23} = \frac{h_{22}}{2} = \frac{h_{24}}{2} = h_{2}$$ (G82) $$h_1 = h_2 = h$$ (G83) The various derivatives are summarized below for the case in which all grid spacings are equal (i.e., $h_1 = h_2$). Second Mixed Regular Central Derivative with Respect to α_1 and α_2 a), b) $$\frac{\partial^2 f}{\partial \alpha_1 \partial \alpha_2}\Big|_{i,j,k} = \frac{1}{4h^2} \left(f_{i+1,j+1,k} - f_{i+1,j-1,k} - f_{i-1,j+1,k} + f_{i-1,j-1,k} \right)$$ (G84) Second Mixed Regular Forward Derivative with Respect to α_1 and α_2 c) $$\frac{\partial^{2} f}{\partial \alpha_{1} \partial \alpha_{2}} \Big|_{i,i,k} = \frac{-1}{2 h_{2}} \left(f_{i+1,j+1,k} - f_{i+2,j+1,k} - f_{i+1,j-1,k} + f_{i+2,j-1,k} \right)$$ (G85) d) $$\frac{\partial^{2} f}{\partial \alpha_{1} \partial \alpha_{2}} \Big|_{i,j,k} = \frac{-1}{2 h^{2}} \left(f_{i+1,j+1,k} - f_{i+1,j+2,k} - f_{i-1,j+1,k} + f_{i-1,j+2,k} \right)$$ (G86) Second Mixed Regular Backward Derivative with Respect to α_1 and α_2 e) $$\frac{\partial^{2} f}{\partial \alpha_{1} \partial \alpha_{2}}\Big|_{i,j,k} = \frac{1}{2h^{2}} \left(f_{i-1,j+1,k} - f_{i-2,j+1,k} - f_{i-1,j-1,k} + f_{i-2,j-1,k}\right)$$ (G87) f) $$\frac{\partial^{2} f}{\partial \alpha_{1} \partial \alpha_{2}} \Big|_{i,j,k} = \frac{1}{2 h^{2}} \left(f_{i+1,j-1,k} - f_{i+1,j-2,k} - f_{i-1,j-1,k} + f_{i-1,j-2,k} \right)$$ (G88) Second Mixed Regular Corner Derivative with Respect to α_1 and α_2 g) $$\frac{\partial^{2} f}{\partial \alpha_{1} \partial \alpha_{2}}\Big|_{i,j,k} = \frac{1}{\mu_{h}^{2}} \left[8 \left(f_{i+1,j+1,k} - f_{i+1,j,k} - f_{i,j+1,k} + f_{i,j,k} \right) - \left(f_{i+2,j+2,k} - f_{i+2,j,k} - f_{i,j+2,k} + f_{i,j,k} \right) \right]$$ (G89) # IV. DEVELOPMENT OF THIN SHELL MODEL FOR THIN LAYER AND ITS FINITE-DIFFERENCE EQUIVALENT #### A. THE THIN SHELL IN SPHERICAL AND TOROIDAL COORDINATES The thin-shell analysis used here has been derived from a rigorous, direct expansion in appropriate powers of z (the distance from shell center surface). The equations are derived in the toroidal system since the spherical case can be obtained from these by putting a=0. Strain-displacement relations are shown in Equations (G90) through (G95). $$\epsilon_{rr} = \frac{\partial u}{\partial r}$$ (G90) $$\epsilon_{r\phi} = \frac{1}{2} \left(\frac{\partial v}{\partial r} - \frac{v}{r} + \frac{1}{r} \frac{\partial u}{\partial \phi} \right)$$ (G91) $$\epsilon_{r\theta} = \frac{1}{2} \left(\frac{\partial w}{\partial r} - \frac{w \sin \phi}{a + r \sin \phi} + \frac{1}{a + r \sin \phi} \frac{\partial u}{\partial \theta} \right)$$ (G92) $$\epsilon_{\phi\phi} = \frac{1}{r} \frac{\partial v}{\partial \phi} + \frac{u}{r} \tag{G93}$$ $$\epsilon_{\Theta\Theta} = \frac{1}{a + r \sin \emptyset} \left(\frac{\partial w}{\partial \Theta} + u \sin \emptyset + v \cos \emptyset \right)$$ (G94) $$\epsilon_{\emptyset\Theta} = \frac{1}{2} \left(\frac{1}{r} \frac{\partial w}{\partial \emptyset} + \frac{1}{a + r \sin \emptyset} \frac{\partial v}{\partial \Theta} - \frac{w \cos \emptyset}{a + r \sin \emptyset} \right)$$ (G95) The stress-strain relations are as follows: $$\epsilon_{rr} = \frac{\sigma_{rr}}{E} - \frac{1}{E} \left(\sigma_{\phi\phi} + \sigma_{\Theta\Theta} \right) + \alpha T \tag{G96}$$ $$\epsilon_{r\phi} = \frac{\sigma_{r\phi}}{2G}$$ (G97) $$\epsilon_{r\Theta} = \frac{\sigma_{r\Theta}}{2G}$$ (G98) $$\mathbf{e}_{\phi\Theta} = \frac{\sigma_{\phi\Theta}}{2G} \tag{G99}$$ $$\epsilon_{\phi\phi} = \frac{\sigma_{\phi\phi}}{E} - \frac{v}{E} \left(\sigma_{rr} + \sigma_{\theta\theta} \right) + \alpha T \tag{Gloo)}$$ $$\mathbf{e}_{\Theta\Theta} = \frac{\sigma_{\Theta\Theta}}{E} - \frac{y}{E} \left(\sigma_{rr} + \sigma_{\emptyset\emptyset} \right) + \alpha T \tag{Glo1}$$ The first-order expansion * is $$r = \rho + z$$ Thus, $$\frac{1}{r} = \frac{1}{\rho} - \frac{z}{\rho^2}$$ $$u = u_0 + \frac{z}{\rho} u_1$$ Median surface (not necessarily center) etc., including v, E, G, α , T since these are variables. From Equations (G90), (G91), and (G92), we have $$\mathbf{e}_{\mathbf{rr}_{\mathbf{O}}} = \frac{\mathbf{u}_{\mathbf{I}}}{\rho} \tag{G102}$$ Wherever terms are to be differentiated with respect to r and then combined with first-order terms, they must be carried to second-order in $\frac{Z}{\rho}$, since the differentiation reduces the order by one. $$\epsilon_{r\phi} = \frac{v_1}{\rho} - \frac{v_0}{\rho} + \frac{1}{\rho} \frac{\partial u_0}{\partial \phi}$$ (G103) $$\mathbf{e}_{r\theta_{o}} = \frac{\mathbf{w}_{1}}{\rho} - \frac{\mathbf{w}_{o} \sin \phi}{s} - \frac{1}{s} \frac{\partial \mathbf{u}_{o}}{\partial \theta} \qquad (s = a + \sin \phi) \tag{G104}$$ Put $$\epsilon_{\emptyset\emptyset} = \epsilon_{\emptyset\emptyset} + \frac{z}{\rho} \epsilon_{\emptyset\emptyset} \text{ etc.}$$ From Equations (G93), (G94), and (G95) $$\mathbf{e}_{\phi\phi} = \frac{1}{\rho} \frac{\partial \mathbf{v}_{o}}{\partial \phi} + \frac{\mathbf{u}_{o}}{\rho} \tag{G105}$$ $$\mathbf{e}_{\phi\phi_{1}} = \frac{1}{\rho} \frac{\partial v_{1}}{\partial \phi} - \frac{1}{\rho} \frac{\partial v_{0}}{\partial \phi} + \frac{u_{1}}{\rho} - \frac{u_{0}}{\rho}$$ (G106) $$\epsilon_{\Theta\Theta} = \frac{1}{s} \left(-\frac{\partial w_{o}}{\partial \Theta} + u_{o} \sin \phi + v_{o} \cos \phi \right)$$ (Glo7) $$\epsilon_{\Theta\Theta_{1}} = \frac{1}{s} \left(-\frac{\partial w_{1}}{\partial \Theta} + u_{1} \sin \phi + v_{1} \cos \phi \right) \\ -\frac{\rho \sin \phi}{s^{2}} \left(-\frac{\partial w_{0}}{\partial \Theta} + u_{0} \sin \phi + v_{0} \cos \phi \right)$$ (G108) $$\mathbf{e}_{\phi\Theta} = \frac{1}{\rho} \frac{\partial w_0}{\partial \phi} - \frac{w_0 \cos \phi}{s} - \frac{1}{s} \frac{\partial v_0}{\partial \Theta}$$ (G109) $$\mathbf{e}_{\phi\Theta_{1}} = \frac{1}{\rho} \left(\frac{\partial w_{1}}{\partial \phi} - \frac{\partial w_{0}}{\partial \phi} \right) - \frac{1}{s} \left(\frac{\partial v_{1}}{\partial \Theta} + w_{1} \cos \Theta \right)$$ $$+ \frac{\rho \sin \phi}{2} \left(\frac{\partial v_{0}}{\partial \Theta} + w_{0} \cos \phi \right)$$ (G110) From Equations (G96), (G97), (G98), (G102), (G103), and (G104) we get $$u_{1} = \rho \left[\frac{\sigma_{rr_{o}}}{E_{o}} - \frac{v_{o}}{E_{o}} \left(\sigma_{\phi\phi_{o}} +
\sigma_{\Theta\Theta_{o}} \right) + \alpha_{o} T_{o} \right]$$ (G111) $$v_1 = v_0 - \frac{\partial u_0}{\partial \phi} + \rho \frac{\sigma_r \phi_0}{G_0}$$ (G112) $$w_{1} = \frac{\rho}{s} \left(w_{0} \sin \phi + \frac{\partial u_{0}}{\partial \theta} \right) + \rho \frac{\sigma_{r\theta_{0}}}{G_{0}}$$ (G113) For boundary stresses, second-order terms are needed because of later differentiations. $$\sigma_{rr} = \sigma_{rr_0} + \frac{z}{\rho} \sigma_{rr_1} + \left(\frac{z}{\rho}\right)^2 \sigma_{rr_2}$$ At upper and lower surfaces $\left(\frac{\pm}{2}\frac{h}{2}\right)$, we have the pressures $$-p_2 = \sigma_{rr_0} + \frac{h}{2\rho} \sigma_{rr_1} + \left(\frac{h}{2\rho}\right)^2 \sigma_{rr_2}$$ (for upper surface) $$- p_1 = \sigma_{rr_0} - \frac{h}{2\rho} \sigma_{rr_1} + \left(\frac{h}{2\rho}\right)^2 \sigma_{rr_2} \qquad \text{(for lower surface)}$$ Thus, $$\sigma_{rr_1} = (p_1 - p_2) \frac{\rho}{h} \tag{G114}$$ $$\sigma_{rr_{o}} = -\left(\frac{p_{1} + p_{2}}{2}\right) - \left(\frac{h}{2\rho}\right)^{2} \sigma_{rr_{2}}$$ (G115) For $\sigma_{r\phi}$, $\sigma_{r\theta}$, in terms of the upper and lower shear stresses, it is seen that $$\sigma_{\mathbf{r}\phi_{1}} = \left(\tau_{\phi_{1}} - \tau_{\phi_{2}}\right) \frac{\rho}{h} \tag{G116}$$ $${}^{\sigma}_{r}\theta_{1} = \left(\tau_{\theta_{1}} - \tau_{\theta_{2}}\right) \frac{\rho}{h} \tag{G117}$$ $$\sigma_{r\phi_{o}} = -\frac{\left(\frac{T}{\phi_{1}} + \frac{T}{\phi_{2}}\right)}{2} - \left(\frac{h}{2\rho}\right)^{2} \sigma_{r\phi_{2}}$$ (G118) $$\sigma_{r\theta_{o}} = -\frac{\left(\frac{\tau_{\theta_{1}} + \tau_{\theta_{2}}}{2}\right) - \left(\frac{h}{2\rho}\right)^{2}}{\sigma_{r\theta_{2}}}$$ (G119) To put $\sigma_{\phi\phi_0}$ + $\sigma_{\Theta\Theta_0}$ in Equation (Glll) in terms of displacements, use Equations (GlOO) and (GlOI); thus $$\epsilon_{\phi\phi_{o}} + \epsilon_{\Theta\Theta_{o}} = \frac{1 - v_{o}}{E_{o}} \left(\sigma_{\phi\phi_{o}} + \sigma_{\Theta\Theta_{o}}\right) - \frac{2v_{o}}{E_{o}} \sigma_{rr_{o}} + 2\alpha_{o} T_{o}$$ Using Equations (G105) and (G107), we have then $$\frac{1 - v_{o}}{E_{o}} \left(\sigma_{\phi \phi_{o}} + \sigma_{\Theta \Theta_{o}} \right) = \frac{1}{\rho} \frac{\partial v_{o}}{\partial \phi} + \frac{u_{o}}{\rho} - \frac{1}{s} \frac{\partial w_{o}}{\partial \Theta} + \frac{u_{o} \sin \phi + v_{o} \cos \phi}{s} + \frac{2v_{o}}{E_{o}} \sigma_{rr} - 2\alpha_{o} T_{o} \tag{G120}$$ Then by putting Equation (G120) into Equation (G111), we get $$u_{1} = -\frac{v_{o}}{1 - v_{o}} \left[\left(\frac{\partial v_{o}}{\partial \emptyset} + u_{o} \right) + \frac{\rho}{s} \left(-\frac{\partial w_{o}}{\partial \theta} + u_{o} \sin \emptyset + v_{o} \cos \emptyset \right) \right]$$ $$+ \frac{\rho}{E_{o}} \frac{(1 - 2v_{o})(1 + v_{o})}{(1 - v_{o})} \sigma_{rr_{o}} + \rho \left(\frac{1 + v_{o}}{1 - v_{o}} \right) \alpha_{o} \sigma_{o}$$ (G121) Equations of equilibrium are as follows: $$\frac{\partial \sigma_{rr}}{\partial r} + \frac{1}{r} \frac{\partial \sigma_{r\phi}}{\partial \phi} - \frac{1}{a + r \sin \phi} \frac{\partial \sigma_{r\theta}}{\partial \theta} = 0$$ $$\frac{\partial \sigma_{r} \phi}{\partial r} + \frac{1}{r} \frac{\partial \sigma_{r} \phi}{\partial \phi} - \frac{1}{a + r \sin \phi} \frac{\partial \sigma_{r} \phi}{\partial \theta} = 0$$ $$\frac{\partial \sigma_{r\theta}}{\partial r} + \frac{1}{r} \frac{\partial \sigma_{\theta\theta}}{\partial \theta} - \frac{1}{a + r \sin \theta} \frac{\partial \sigma_{\theta\theta}}{\partial \theta} = 0$$ These result in six equations in zero-order and first-order terms; thus $$\sigma_{rr_{1}} + \frac{\partial \sigma_{r\phi}}{\partial \phi} - \frac{\rho}{s} \frac{\partial \sigma_{r\theta}}{\partial \theta} = 0$$ (G122) $$\sigma_{r\phi_{1}} + \frac{\partial \sigma_{\phi\phi}}{\partial \phi} - \frac{\rho}{s} \frac{\partial \sigma_{\phi\phi}}{\partial \theta} = 0$$ (G123) $$\sigma_{r\theta_{1}} + \frac{\partial \sigma_{\phi\theta}}{\partial \phi} - \frac{\rho}{s} \frac{\partial \sigma_{\theta\theta}}{\partial \theta} = 0 \tag{G124}$$ $$2 \sigma_{rr_{2}} + \frac{\partial \sigma_{r\phi_{1}}}{\partial \phi} - \frac{\rho}{s} \frac{\partial \sigma_{r\theta_{1}}}{\partial \theta} - \frac{\partial \sigma_{r\phi_{0}}}{\partial \phi} + \frac{\rho^{2} \sin \phi}{s^{2}} \frac{\partial \sigma_{r\theta_{0}}}{\partial \theta} = 0$$ (G125) $$2 \sigma_{r\phi_{2}} + \frac{\partial \sigma_{\phi\phi_{1}}}{\partial \phi} - \frac{\rho}{s} \frac{\partial \sigma_{\phi\phi_{1}}}{\partial \theta} - \frac{\partial \sigma_{\phi\phi_{0}}}{\partial \phi} + \frac{\rho^{2} \sin \phi}{s^{2}} \frac{\partial \sigma_{\phi\phi_{0}}}{\partial \phi} = 0$$ (G126) $$2 \sigma_{\text{re}_{2}} + \frac{\partial \sigma_{\text{e}_{1}}}{\partial \phi} - \frac{\rho}{s} \frac{\partial \sigma_{\text{e}_{1}}}{\partial \theta} - \frac{\partial \sigma_{\text{e}_{0}}}{\partial \phi} + \frac{\rho^{2} \sin \phi}{s^{2}} \frac{\partial \sigma_{\text{e}_{0}}}{\partial \theta} = 0$$ (G127) Equations (G99), (G100), and (G101) give $\sigma_{\phi\phi}$, $\sigma_{\phi\theta}$, $\sigma_{\theta\theta}$ in terms of the strains; thus $$\sigma_{\phi\phi} = \frac{E}{1 - v^2} \left(\mathbf{e}_{\phi\phi} + v \, \epsilon_{\Theta\Theta} \right) - \frac{E\alpha\Gamma}{1 - v} + \frac{v}{1 - v} \, \sigma_{rr} \tag{G128}$$ $$\sigma_{\Theta\Theta} = \frac{E}{1 - \sqrt{2}} \left(\epsilon_{\Theta\Theta} + \sqrt{\epsilon_{\phi\phi}} \right) - \frac{EoT}{1 - \sqrt{1 \sqrt{$$ $$\sigma_{Q\Theta} = \frac{E}{1 + V} \quad \epsilon_{Q\Theta} \tag{G130}$$ These relationships give six equations for the quantities ϕ_0 , ϕ_1 , etc. The zero-order expressions are $$\sigma_{\rho\rho}$$ = Equation (Gl28) with all quantities given zero subscript (e.g., E₀, ϵ_0 , etc.) (Gl31) $$\sigma_{\Theta\Theta}$$ = Equation (Gl29) with all quantities given zero subscript (e.g., E₀, $\varepsilon_{\phi\phi}$, α_{o} , etc.) (Gl32) $$\sigma_{00}$$ = Equation (G130) with all quantities given zero subscript (e.g., E₀, ϵ_{00} , α_{00} , etc.) (G133) The first-order expressions are much more complicated. Thus, $$\sigma_{\Theta\Theta_{1}} = \frac{E_{0}}{1 - V_{0}^{2}} \epsilon_{\Theta\Theta_{1}} + \frac{E_{0} V_{0}}{1 - V_{0}^{2}} \epsilon_{\emptyset} \phi_{1} + \left[\frac{E_{1}}{1 - V_{0}^{2}} + \frac{2 E_{0} V_{0} V_{1}}{(1 - V_{0}^{2})^{2}} \right] \epsilon_{\Theta\Theta_{0}} \\ + \left[\frac{E_{1} V_{0}}{1 - V_{0}^{2}} + \frac{E_{0} V_{1} (1 + V_{0}^{2})}{(1 - V_{0}^{2})^{2}} \right] \epsilon_{\emptyset} \phi_{0} \\ - \left[\frac{E_{0} \alpha_{0} T_{1}}{1 - V_{0}} + \frac{E_{0} \alpha_{1} T_{0}}{1 - V_{0}} + \frac{E_{1} \alpha_{0} T_{0}}{1 - V_{0}} + \frac{E_{0} \alpha_{0} T_{0} V_{1}}{(1 - V_{0})^{2}} \right] \\ + \left[\frac{V_{0}}{1 - V_{0}} \right] \sigma_{Tr_{1}} + \frac{V_{1}}{(1 - V_{0})^{2}} \sigma_{Tr_{0}} \qquad (G154)$$ $$\sigma_{\emptyset} \phi_{1} = \frac{E_{0}}{1 - V_{0}^{2}} \epsilon_{\emptyset} \phi_{1} + \frac{E_{0} V_{0}}{1 - V_{0}^{2}} \epsilon_{\Theta\Theta_{1}} + \left[\frac{E_{1}}{1 - V_{0}^{2}} + \frac{2 E_{0} V_{0} V_{1}}{(1 - V_{0}^{2})^{2}} \right] \epsilon_{\emptyset} \phi_{0}$$ $$+ \left[\frac{E_{1} V_{0}}{1 - V_{0}^{2}} + \frac{E_{0} V_{1} (1 + V_{0}^{2})}{(1 - V_{0}^{2})^{2}} \right] \epsilon_{\Theta\Theta_{0}}$$ $$- \left[\frac{E_{0} \alpha_{0} T_{1}}{1 - V_{0}} + \frac{E_{0} \alpha_{1} T_{0}}{1 - V_{0}} + \frac{E_{1} \alpha_{0} T_{0}}{1 - V_{0}} + \frac{E_{0} \alpha_{0} T_{0} V_{1}}{(1 - V_{0})^{2}} \right]$$ $$+ \left[\frac{V_{0}}{1 - V_{0}} \right] \sigma_{Tr_{1}} + \frac{V_{1}}{(1 - V_{0})^{2}} \sigma_{Tr_{0}} \qquad (G155)$$ $$\sigma_{\emptyset} \phi_{0} = \frac{E_{0}}{1 + V_{0}} \epsilon_{\emptyset} \phi_{0} + \left[\frac{E_{0}}{1 + V_{0}} - \frac{E_{0} V_{1}}{(1 + V_{0})^{2}} \right] \epsilon_{\emptyset} \phi_{0}$$ Equations (G112), (G113), and (G121) are substituted into Equations (GlO6), (GlO8), and (GllO); then Equations (GlO5) through (GllO) are substituted into Equations (G131) through (G136). The resulting equations give $\sigma_{\Theta\Theta}$, $\sigma_{\Theta\Theta}$, σ_{ϕ} , σ_{ϕ} , σ_{ϕ} , σ_{ϕ} , σ_{ϕ} in terms of u_{o} , u_{1} , v_{o} , v_{1} , w_{o} , w_{1} , σ_{rr} , $\sigma_{rr_{1}}$, $\sigma_{r\theta}$, $\sigma_{r\phi}$. (G136) Thus, $$\sigma_{\phi}$$ is obtained from Equations (G105), (G107), and (G131) (G137) $$\sigma_{\Theta\Theta}$$ is obtained from Equations (G105), (G107), and (G132) (G139) $$\sigma_{\Theta\Theta}$$ is obtained from Equations (G134), (G105), (G106), (G107), (G108), (G112), (G113), and (G121) (G140) $$\sigma_{\Theta}$$ is obtained from Equations (G109) and (G133) (G141) When Equations (G137) through (G142) are substituted into Equations (G122) through (G127), the result is six differential equations in the six quantities u_0 , v_0 , w_0 , σ_{rr_2} , $\sigma_{r\phi_2}$, $\sigma_{r\theta_2}$, σ_{rr_1} , σ_{rr_0} , etc. are already given in terms of surface stresses, Equations (G114) through (G119). The corresponding equations for the spherical system are obtained by letting a=0. The first-order expansions of the tangential stresses are $$\sigma_{\not p \not p} = \sigma_{\not p \not p} + \left(\frac{z}{\rho}\right) \sigma_{\not p \not p} \qquad (G143)$$ $$\sigma_{\Theta\Theta} = \sigma_{\Theta\Theta} + \left(\frac{z}{\rho}\right) \sigma_{\Theta\Theta}$$ (G144) $$\sigma_{\phi\Theta} = \sigma_{\phi\Theta} + \left(\frac{z}{\rho}\right) \sigma_{\phi\Theta} \tag{G145}$$ where $\phi \phi_0$, $\phi \phi_1$, ϕ_0 , $\phi \phi_1$, $\phi \phi_0$, and $\phi \phi_1$ have been derived in Equations (G137) through (G142). Substituting these equations into Equations (G143), (G144), and (G145), the stress equations in toroidal coordinates are obtained in terms of ϕ_0 , ϕ_0 , and ϕ_0 . $$\begin{split} & \sigma_{\overline{\phi}\phi} = C_1 \left[\frac{1}{\rho} \right] \frac{\partial v_{\mathcal{O}}}{\partial \overline{\rho}} - C_1 \left[\frac{v_{\mathcal{O}}}{s}
\right] \frac{\partial w_{\mathcal{O}}}{\partial \overline{\rho}} + C_1 \left[\frac{v_{\mathcal{O}} \cos \phi}{s} \right] v_{\mathcal{O}} \\ & + C_1 \left[\frac{1}{\rho} + \frac{v_{\mathcal{O}} \sin \overline{\phi}}{s} \right] u_{\mathcal{O}} - \frac{E_{\mathcal{O}} \circ T_{\mathcal{O}}}{1 - v_{\mathcal{O}}} - \left[\frac{v_{\mathcal{O}}}{1 - v_{\mathcal{O}}} \right] \left[\frac{p_1 + p_2}{2} \right] + \left(\frac{h}{2\rho} \right)^2 \sigma_{\mathrm{TT}_2} \right] \\ & + C_2 \left[\frac{z}{\rho^2} \right] \frac{\partial v_{\mathcal{O}}}{\partial \overline{\rho}} - C_1 \left[\frac{z}{\rho^2} \right] \left[u_{\mathcal{O}} + \frac{\partial^2 u_{\mathcal{O}}}{\partial \phi^2} - \frac{\rho}{G_{\mathcal{O}}} \frac{\partial \sigma_{\mathcal{O}}}{\partial \overline{\phi}} \right] - C_3 \left[\frac{z}{\rho s} \right] \frac{\partial w_{\mathcal{O}}}{\partial \overline{\rho}} \\ & - C_1 \left[\frac{v_{\mathcal{O}} z}{s} \right] \left[\frac{\sin \phi \cos \phi}{s} v_{\mathcal{O}} + \frac{\sin ^2 \phi}{s} u_{\mathcal{O}} + \frac{1}{s} \frac{\partial^2 u_{\mathcal{O}}}{\partial \overline{\rho}^2} + \frac{1}{G_{\mathcal{O}}} \frac{\partial \sigma_{\mathcal{O}}}{\partial \overline{\rho}} \right] \\ & + C_2 \left[\frac{z}{\rho} \frac{\cos \overline{\phi}}{s} \right] v_{\mathcal{O}} + C_1 \left[\frac{v_{\mathcal{O}} z}{\rho} \frac{\cos \overline{\phi}}{s} \right] \left[v_{\mathcal{O}} - \frac{\partial u_{\mathcal{O}}}{\partial \overline{\rho}} + \frac{\rho}{G_{\mathcal{O}}} \sigma_{\mathcal{O}} \right] \\ & + \left[C_2 \left(\frac{z}{\rho^2} \right) + C_3 \left(\frac{z}{\rho} \frac{\sin \phi}{s} \right) \right] u_{\mathcal{O}} \\ & + C_1 \left[\frac{z}{\rho^2} + \frac{v_{\mathcal{O}} z}{\rho} \frac{\sin \phi}{s} \right] \left(\frac{-v_{\mathcal{O}}}{1 - v_{\mathcal{O}}} \frac{\partial v_{\mathcal{O}}}{\partial \overline{\rho}} + u_{\mathcal{O}} + \frac{\rho}{s} \left(u_{\mathcal{O}} \sin \phi + v_{\mathcal{O}} \cos \phi - \frac{\partial w_{\mathcal{O}}}{\partial \overline{\rho}} \right) \right] \\ & + \left[\frac{\rho}{\rho_{\mathcal{O}}} \frac{(1 - 2 v_{\mathcal{O}})(1 + v_{\mathcal{O}})}{1 - v_{\mathcal{O}}} \right] \sigma_{\mathcal{O}} + \left(\frac{1 + v_{\mathcal{O}}}{1 - v_{\mathcal{O}}} \right) \rho \alpha_{\mathcal{O}} T_{\mathcal{O}} \right] \\ & + \left[\frac{\rho}{\rho_{\mathcal{O}}} \frac{(1 - 2 v_{\mathcal{O}})(1 + v_{\mathcal{O}})}{1 - v_{\mathcal{O}}} \right] \sigma_{\mathcal{O}} + \left(\frac{1 + v_{\mathcal{O}}}{1 - v_{\mathcal{O}}} \right) \rho \alpha_{\mathcal{O}} T_{\mathcal{O}} \right] \\ & + \left[\frac{\rho}{\rho_{\mathcal{O}}} \frac{(1 - 2 v_{\mathcal{O}})(1 + v_{\mathcal{O}})}{1 - v_{\mathcal{O}}} \right] \sigma_{\mathcal{O}} + \left(\frac{1 + v_{\mathcal{O}}}{1 - v_{\mathcal{O}}} \right) \rho \alpha_{\mathcal{O}} T_{\mathcal{O}} \right]$$ $-\left(\frac{z}{\rho}\right) c_{4} + \left(\frac{z}{h}\right) \left[\frac{v_{0}}{1-v_{0}}\right] \left[\left(p_{1}-p_{2}\right)\right] - \frac{z}{\rho} \left[\frac{v_{1}}{\left(1-v_{0}\right)^{2}}\right] \left[\left(\frac{p_{1}+p_{2}}{2}\right) + \left(\frac{h}{2\rho}\right)^{2} \sigma_{rr_{2}}\right]$ First- terms (G146) $$\begin{split} &\sigma_{\Theta\Theta} = C_1 \begin{bmatrix} \frac{v_o}{\rho} \end{bmatrix} \frac{\partial v_o}{\partial \phi} - C_1 \begin{bmatrix} \frac{1}{s} \end{bmatrix} \frac{\partial w_o}{\partial \Theta} + C_1 \begin{bmatrix} \frac{\cos \phi}{s} \end{bmatrix} v_o \\ &+ C_1 \begin{bmatrix} \frac{\sin \phi}{s} + \frac{v_o}{\rho} \end{bmatrix} u_o - \frac{E_o c_o T_o}{1 - v_o} - \begin{bmatrix} \frac{v_o}{1 - v_o} \end{bmatrix} \begin{bmatrix} \frac{p_1 + p_2}{2} \\ \frac{p_2}{2} \end{bmatrix} + \begin{bmatrix} \frac{h}{2\rho} \end{bmatrix}^2 \sigma_{rr_2} \end{bmatrix} \\ &+ C_3 \begin{bmatrix} \frac{z}{\rho^2} \end{bmatrix} \frac{\partial v_o}{\partial \phi} - C_1 \begin{bmatrix} \frac{v_o}{\rho^2} \end{bmatrix} u_o + \frac{\partial^2 u_o}{\partial \phi^2} - \frac{\rho}{G_o} \frac{\partial \sigma_{r\phi}}{\partial \Theta} \end{bmatrix} - C_2 \begin{bmatrix} \frac{z}{\rho s} \end{bmatrix} \frac{\partial w_o}{\partial \Theta} \\ &- C_1 \begin{bmatrix} \frac{z}{s} \end{bmatrix} \begin{bmatrix} \frac{\sin 2\phi}{s} & u_o + \frac{\rho}{s} & \frac{\partial^2 u_o}{\partial \Theta^2} + \frac{\rho}{G_o} & \frac{\partial \sigma_{r\phi}}{\partial \Theta} \end{bmatrix} + C_1 \begin{bmatrix} \frac{z\cos \phi}{\rho s} \end{bmatrix} \cdot \\ & \begin{bmatrix} 1 - \frac{\rho}{s} \end{bmatrix} v_o - \frac{\partial u_o}{\partial \phi} + \frac{\rho}{G_o} & \sigma_{r\phi_o} \end{bmatrix} \\ &+ C_2 \begin{bmatrix} \frac{z\cos \phi}{\partial s} \end{bmatrix} v_o + C_1 \begin{bmatrix} \frac{z\sin \phi}{\rho s} + \frac{v_o z}{\rho^2} \end{bmatrix} \begin{bmatrix} -v_o \\ 1 - v_o \end{bmatrix} \begin{bmatrix} \frac{\partial v_o}{\partial \phi} + u_o + \frac{\rho}{s} \end{bmatrix} u_o & \sin \phi \\ &+ v_o \cos \phi - \frac{\partial w_o}{\partial \Theta} \end{bmatrix} + \begin{bmatrix} \frac{\rho}{E_o} & \frac{(1 - 2v_o)(1 + v_o)}{1 - v_o} \end{bmatrix} \sigma_{rr_o} + \begin{pmatrix} 1 + \frac{v_o}{1 - v_o} \end{pmatrix} \rho \alpha_o T_o \\ &+ C_2 \begin{bmatrix} \frac{\sin \phi}{s} + C_3 \frac{1}{C_0} \end{bmatrix} \begin{bmatrix} \frac{z}{\rho} \end{bmatrix} u_o - \frac{z}{\rho} C_u + \frac{z}{h} \begin{bmatrix} \frac{v_o}{1 - v_o} \end{bmatrix} \begin{bmatrix} (p_1 - p_2) \end{bmatrix} \end{split}$$ First- (G147) $-\frac{z}{\rho} \left| \frac{v_1}{(1-v_1)^2} \right| \left| \frac{p_1 + p_2}{2} + \left(\frac{h}{2\rho}\right)^2 \sigma_{rr_2} \right|$ $$\sigma_{\emptyset \Theta} = -c_{5} \left[\frac{1}{s} \right] \frac{\partial v_{o}}{\partial \Theta} + c_{5} \left[\frac{1}{\rho} \right] \frac{\partial w_{o}}{\partial \emptyset} - c_{5} \left[\frac{\cos \emptyset}{s} \right] w_{o}$$ $$-c_{6} \left[\frac{z}{\rho s} \right] \frac{\partial v_{o}}{\partial \Theta} - c_{5} \left[\frac{z}{\rho s} \right] \left[1 - \frac{\rho}{s} \sin \emptyset \right] \frac{\partial v_{o}}{\partial \Theta} - \frac{\partial^{2} u_{o}}{\partial \emptyset \partial \Theta} + \frac{\rho}{c_{o}} \frac{\partial \sigma_{r} \phi_{o}}{\partial \Theta} \right]$$ $$+c_{6} \left[\frac{z}{\rho^{2}} \right] \frac{\partial w_{o}}{\partial \emptyset} + c_{5} \left[\frac{z}{\rho} \right] \left[\frac{s \cos \emptyset + (\rho - r) \sin \emptyset \cos \emptyset}{s^{2}} \right] w_{o}$$ $$+ \left(\frac{\sin \emptyset}{s} - \frac{1}{\rho} \right) \frac{\partial w_{o}}{\partial \emptyset} + \frac{1}{s} \frac{\partial^{2} u_{o}}{\partial \Theta \partial \emptyset} - \frac{r \cos \emptyset}{s^{2}} \frac{\partial u_{o}}{\partial \Theta} + \frac{1}{c_{o}} \frac{\partial \sigma_{r} \phi_{o}}{\partial \emptyset} \right]$$ $$-c_{6} \left[\frac{z}{\rho s} \cos \emptyset \right] w_{o} - c_{5} \left[\frac{z}{s} \cos \emptyset \right] \frac{\sin \emptyset}{s} w_{o} + \frac{1}{s} \frac{\partial u_{o}}{\partial \Theta} + \frac{1}{c_{o}} \sigma_{r} \phi_{o} \right]$$ $$(G148)$$ where $$s = a + r \sin \emptyset \tag{G149}$$ $$C_{1} = \frac{E_{0}}{1 - v_{0}^{2}}$$ (G150) $$C_2 = \frac{E_1}{1 - v_0^2} + \frac{2E_0 v_0 v_1}{(1 - v_0^2)^2}$$ (G151) $$C_{3} = \frac{E_{1} v_{0}}{1 - v_{0}^{2}} + \frac{E_{0} v_{1} (1 + v_{0}^{2})}{(1 - v_{0}^{2})^{2}}$$ (G152) $$C_{14} = \frac{E_{0}^{\alpha} T_{1}}{1 - v_{0}} + \frac{E_{0}^{\alpha} T_{0}}{1 - v_{0}} + \frac{E_{1}^{\alpha} T_{0}}{1 - v_{0}} + \frac{E_{0}^{\alpha} T_{0}}{1 - v_{0}} + \frac{E_{0}^{\alpha} T_{0}}{(1 - v_{0})^{2}}$$ (G153) $$C_5 = \frac{E_0}{1 + V_0} \tag{G154}$$ $$c_6 = \frac{E_1}{1 + v_0} - \frac{E_0 v_1}{(1 + v_0)^2}$$ (G155) #### B. THIN SHELL SOLUTION: FINITE DIFFERENCE FORMULATION The generalized finite-difference analog formulation is directly applicable to the thin-shell solution with the following changes: coordinate α_1 will be eliminated since it corresponds to the radial direction,* and subscript i will be dropped to conform with the above statement. The finite-difference solution of the equilibrium equations will first be obtained for the general case where the grid spacing is assumed to be irregular. Then a solution will also be obtained for regular grid spacing. In both cases the first, second, and mixed derivatives are needed for the central, forward, and backward grid combinations. A typical general grid spacing is shown in Figure G5. Fig.G5 - Coordinates of Irregular Mesh Intervals The partial derivatives in the equilibrium equations given in Equation (G36) are taken with respect to $\alpha_{_{2}}$ and $\alpha_{_{3}}$ (\emptyset and Θ , respectively). The increments in the vicinity of a node will be designated by the following notations, in accordance with Figure G5. From Equation (G36) it can be seen that $f(\xi_1, \xi_2, \xi_3)$, the function of the coordinates with the origin at i, j, k, is $$f(\xi_{1}, \xi_{2}, \xi_{3}) = f_{i,j,k} + B_{1}\xi_{1} + B_{2}\xi_{2} + B_{3}\xi_{3} + B_{4}\xi_{1}\xi_{2} + B_{5}\xi_{2}\xi_{3} + B_{6}\xi_{3}\xi_{1}$$ $$+ B_{7}\xi_{1}^{2} + B_{8}\xi_{2}^{2} + B_{9}\xi_{3}^{2} + B_{10}\xi_{1}\xi_{2}\xi_{3} + B_{11}\xi_{1}\xi_{2}^{2}$$ $$+ B_{12}\xi_{1}\xi_{3}^{2} + B_{13}\xi_{1}^{2}\xi_{2} + B_{14}\xi_{2}\xi_{3}^{2} + \cdots$$ The first and second derivatives of $f(\alpha_1, \alpha_2, \alpha_3)$ with respect to α_2 and α_3 are obtained from Equation (G36). $$\frac{\partial \mathbf{f}}{\partial \alpha_{2}}\Big|_{\mathbf{i},\mathbf{j},\mathbf{k}} = \frac{\partial \mathbf{f}}{\partial \mathbf{\xi}_{2}}\Big|_{\mathbf{0},0,0} = \mathbf{B}_{2}, \quad \frac{\partial \mathbf{f}}{\partial \alpha_{3}}\Big|_{\mathbf{i},\mathbf{j},\mathbf{k}} = \frac{\partial \mathbf{f}}{\partial \mathbf{\xi}_{3}}\Big|_{\mathbf{0},0,0} = \mathbf{B}_{3},$$ $$\frac{\partial^{2} \mathbf{f}}{\partial \alpha_{2} \partial \alpha_{3}}\Big|_{\mathbf{i},\mathbf{j},\mathbf{k}} = \frac{\partial^{2} \mathbf{f}}{\partial \mathbf{\xi}_{2} \partial \mathbf{\xi}_{3}}\Big|_{\mathbf{0},0,0} = \mathbf{B}_{5}, \quad \frac{\partial^{2} \mathbf{f}}{\partial \alpha_{2}^{2}}\Big
{\mathbf{i},\mathbf{j},\mathbf{k}} = \frac{\partial^{2} \mathbf{f}}{\partial \mathbf{\xi}{2}^{2}}\Big|_{\mathbf{0},0,0} = 2\mathbf{B}_{8},$$ $$\frac{\partial^{2} \mathbf{f}}{\partial \alpha_{3}^{2}}\Big|_{\mathbf{i},\mathbf{j},\mathbf{k}} = \frac{\partial^{2} \mathbf{f}}{\partial \mathbf{\xi}_{3}^{2}}\Big|_{\mathbf{0},0,0} = 2\mathbf{B}_{9},$$ $$(G157)$$ The constants B_i are evaluated in terms of the function at these nodes and the grid spacing as shown in Figure G5 by considering the values of $f(\xi_1, \xi_2, \xi_3)$ at the eight nodes adjacent to j,k, and proceeding in a manner similar to that outlined on pages G30 and G31. ## 1. General Case - Irregular Grid Spacing a. Central Derivatives $$\frac{\partial \mathbf{f}}{\partial \alpha_{2}} \Big|_{\mathbf{j},\mathbf{k}} = \frac{h_{23}^{2} \mathbf{f}_{\mathbf{j}+1,\mathbf{k}} + (h_{21}^{2} - h_{23}^{2}) \mathbf{f}_{\mathbf{j},\mathbf{k}} - h_{21}^{2} \mathbf{f}_{\mathbf{j}-1,\mathbf{k}}}{h_{21}^{2} h_{23} (h_{21} + h_{23})}$$ (G158) $$\frac{\partial f}{\partial \alpha_3} \Big|_{j,k} = \frac{h_{33}^2 f_{j,k+1} + (h_{31}^2 - h_{33}^2) f_{j,k} - h_{31}^2 f_{j,k-1}}{h_{31}^h_{33} (h_{31} + h_{33})}$$ (G159) $$\frac{\partial^{2} f}{\partial \alpha_{2} \partial \alpha_{3}} \bigg|_{j,k} = \frac{1}{h_{31} h_{33} (h_{21} + h_{23})(h_{31} + h_{33})} \left[h_{33}^{2} (f_{j+1,k+1} - f_{j-1,k+1}) \right]$$ $$- (h_{33}^{2} - h_{31}^{2})(f_{j+1,k} - f_{j-1,k}) - h_{31}^{2} (f_{j+1,k-1} - f_{j-1,k-1})$$ (G160) $$\frac{\partial^{2} f}{\partial \alpha_{2} \partial \alpha_{3}} \bigg|_{j,k} = \frac{1}{h_{21} h_{23} (h_{21} + h_{23})(h_{31} + h_{33})} \left[h_{23}^{2} (f_{j+1,k+1} - f_{j+1,k-1}) \right]$$ $$- (h_{23}^{2} - h_{21}^{2})(f_{j,k+1} - f_{j,k-1}) - h_{21}^{2} (f_{j-1,k+1} - f_{j-1,k-1})$$ (G161) $$\frac{\partial^{2} f}{\partial \alpha_{2}^{2}}\Big|_{j,k} = \frac{2\left[h_{23}f_{j+1,k} - (h_{21} + h_{23}) f_{j,k} + h_{21}f_{j-1,k}\right]}{h_{21}h_{23}(h_{21} + h_{23})}$$ (G162) $$\frac{\partial^{2} f}{\partial \alpha_{3}^{2}} \Big|_{j,k} = \frac{2 \left[h_{33} f_{,j,k+1} - (h_{31} + h_{33}) f_{j,k} + h_{31} f_{j,k-1} \right]}{h_{31} h_{33} (h_{31} + h_{33})}$$ (G163) b. Forward Derivatives $$\frac{\partial f}{\partial \alpha_{2}} = \frac{h_{22}^{2} f_{j+1,k} - (h_{22}^{2} - h_{21}^{2}) f_{j,k} - h_{21}^{2} f_{j+2,k}}{h_{21}h_{22} (h_{22} - h_{21})}$$ (G164) $$\frac{\partial f}{\partial \alpha_{3}} \Big|_{j,k} = \frac{h_{32}^{2} f_{j,k+1} - (h_{32}^{2} - h_{31}^{2}) f_{j,k} - h_{31}^{2} f_{j,k+2}}{h_{31}^{h_{32}} (h_{32} - h_{31})}$$ (G165) $$\frac{\partial^{2} f}{\partial \alpha_{2} \partial \alpha_{3}} \Big|_{j,k} = \frac{1}{h_{31}h_{33} (h_{21} - h_{22})(h_{31} + h_{33})} \left[h_{33}^{2} (f_{j+1,k+1} - f_{j+1,k}) - f_{j+2,k+1} + f_{j+2,k} \right]$$ $$- f_{j+2,k+1} + f_{j+2,k} - h_{31}^{2} (f_{j+1,k-1} - f_{j+1,k} - f_{j+2,k-1} + f_{j+2,k})$$ (G166) $$\frac{\partial^{2} f}{\partial \alpha_{2} \partial \alpha_{3}} \Big|_{j,k} = \frac{1}{h_{21}h_{23}(h_{31} - h_{32})(h_{21} + h_{23})} \left[h_{23}^{2} (f_{j+1,k+1} - f_{j,k+1}) \right]$$ $$-f_{j+1,k+2} + f_{j,k+2}) - h_{21}^{2} (f_{j-1,k+1} - f_{j,k+1} - f_{j-1,k+2} + f_{j,k+2})$$ (G167) $$\frac{\partial^{2} f}{\partial \alpha_{2}^{2}}\Big|_{j,k} = \frac{2\left[-\frac{h_{22}f_{j+1,k} + (h_{22} - h_{21}) f_{j,k} + h_{21}f_{j+2,k}}{h_{21}h_{22} (h_{22} - h_{21})}\right]}{h_{21}h_{22} (h_{22} - h_{21})}$$ (G168) $$\frac{\partial^{2} f}{\partial \alpha_{3}^{2}}\Big|_{j,k} = \frac{2\left[-\frac{h_{32}f_{j,k+1} + (h_{32} - h_{31})f_{j,k} + h_{31}f_{j,k+2}}{h_{31}h_{32}(h_{32} - h_{31})}\right]$$ (G169) c. Backward Derivatives $$\frac{\partial f}{\partial \alpha_{2}} \Big|_{j,k} = \frac{h_{23}f_{j-2,k} + (h_{24}^{2} - h_{23}^{2}) f_{j,k} - h_{24}^{2} f_{j-1,k}}{h_{23}h_{24} (h_{24} - h_{23}^{2})}$$ (G170) $$\frac{\partial \mathbf{f}}{\partial \alpha_{3}}\Big|_{j,k} = \frac{h_{33}^{2} f_{j,k-2} + (h_{34}^{2} - h_{33}^{2}) f_{j,k} - h_{34}^{2} f_{j,k-1}}{h_{33}h_{34} (h_{34} - h_{33})}$$ (G171) $$\frac{\partial^{2} f}{\partial \alpha_{2} \partial \alpha_{3}} \Big|_{j,k} = \frac{1}{h_{31}h_{33} (h_{23} - h_{24})(h_{31} + h_{33})} \left[h_{33}^{2} (f_{j-1,k+1} - f_{j-2,k+1}) + f_{j-2,k} - f_{j-1,k} - f_{j-1,k} - f_{j-2,k+1} \right]$$ $$+ f_{j-2,k} - f_{j-1,k} - f_{j-1,k} - f_{j-2,k-1} + f_{j-2,k}$$ (G172) $$\frac{\partial^{2} f}{\partial \alpha_{2} \partial \alpha_{3}} \Big|_{j,k} = \frac{1}{h_{21}h_{23} (h_{33} - h_{34})(h_{21} + h_{23})} \left[h_{23}^{2} (f_{j+1,k-1} - f_{j+1,k-2}) + f_{j,k-2} - f_{j,k-1} - h_{21}^{2} (f_{j-1,k-1} - f_{j,k-1} - f_{j-1,k-2} + f_{j,k-2}) \right]$$ (G173) $$\frac{\partial^{2} f}{\partial \alpha_{2}^{2}}\Big|_{j,k} = \frac{2\left[h_{23}f_{j-2,k} + (h_{24} - h_{23})f_{j,k} - h_{24}f_{j-1,k}\right]}{h_{23}h_{24} (h_{24} - h_{23})}$$ (G174) $$\frac{\partial^{2}_{f}}{\partial \alpha_{3}^{2}}\Big|_{j,k} = \frac{2\left[h_{33}f_{j,k-2} + (h_{34} - h_{33})f_{j,k} - h_{34}f_{j,k-1}\right]}{h_{33}h_{34}(h_{34} - h_{33})}$$ (G175) ## 2. General Case - Regular Grid Spacing When the grid spacing is regular, then $$h_2 = h_{21} = h_{23} = \frac{1}{2} h_{22} = \frac{1}{2} h_{24}$$ $$h_3 = h_{31} = h_{33} = \frac{1}{2} h_{32} = \frac{1}{2} h_{34}$$ (G176) Substituting the conditions of Equation (G176) into Equations (G158) through (G175) the first, second, and mixed derivatives for the central, forward, and backward regular grid spacing combinations are obtained. #### a. Central Derivatives $$\frac{\partial \mathbf{f}}{\partial \alpha_2} \Big|_{\mathbf{j}, \mathbf{k}} = \frac{\mathbf{f}_{\mathbf{j}+1, \mathbf{k}} - \mathbf{f}_{\mathbf{j}-1, \mathbf{k}}}{2h_2}$$ (G177) Report No. 5654-02 FS $$\frac{\partial f}{\partial \alpha_3}\Big|_{j,k} = \frac{f_{j,k+1} - f_{j,k-1}}{2h_3}$$ (G178) $$\frac{\partial^{2} f}{\partial \alpha_{2} \partial \alpha_{3}} \Big|_{j,k} = \frac{1}{4h_{2}h_{3}} \left[f_{j+1,k+1} - f_{j+1,k-1} - f_{j-1,k+1} + f_{j-1,k-1} \right]$$ (G179) $$\frac{\partial^{2} f}{\partial \alpha_{2}^{2}} \Big|_{j,k} = \frac{1}{h_{2}^{2}} \left[f_{j+1,k} - 2f_{j,k} + f_{j-1,k} \right]$$ (G180) $$\frac{\partial^{2} f}{\partial \alpha_{3}^{2}}\Big|_{j,k} = \frac{1}{h_{3}^{2}} \left[f_{j,k+1} - 2f_{j,k} + f_{j,k-1} \right]$$ (G181) #### b. Forward Derivatives $$\frac{\partial f}{\partial \alpha_2} \Big|_{j,k} = \frac{1}{2h_2} \left[\frac{1}{4f_{j+1,k}} - 3f_{j,k} - f_{j+2,k} \right]$$ (G182) $$\frac{\partial f}{\partial \alpha_{3}}\Big|_{j,k} = \frac{1}{2h_{3}}\left[4f_{j,k+1} - 3f_{j,k} - f_{j,k+2}\right]$$ (G183) $$\frac{\partial^{2} f}{\partial \alpha_{2} \partial \alpha_{3}} \Big|_{j,k} = \frac{-1}{2h_{2}h_{3}} \left[f_{j+1,k+1} - f_{j+2,k+1} - f_{j+1,k-1} + f_{j+2,k-1} \right]$$ (G184) $$\frac{\partial^{2} f}{\partial \alpha_{2} \partial \alpha_{3}} \Big|_{j,k} = \frac{-1}{2h_{2}h_{3}} \left[f_{j+1,k+1} - f_{j+1,k+2} - f_{j-1,k+1} + f_{j-1,k+2} \right]$$ (G185) $$\frac{\partial^{2} f}{\partial \alpha_{2}^{2}} \Big|_{j,k} = \frac{1}{h_{2}^{2}} \left[-2f_{j+1,k} + f_{j,k} + f_{j+2,k} \right]$$ (G186) Report No. 5654-02 FS $$\frac{\partial^{2} f}{\partial \alpha_{3}^{2}} \bigg|_{j,k} = \frac{1}{h_{3}^{2}} \left[-2f_{j,k+1} + f_{j,k} + f_{j,k+2} \right]$$ (G187) C. Backward Derivatives $$\frac{\partial f}{\partial \alpha_2}\Big|_{j,k} = \frac{1}{2h_2} \left[f_{j-2,k} + 3f_{j,k} - 4f_{j-1,k} \right]$$ (G188) $$\frac{\partial f}{\partial \alpha_{\mathbf{j}}}\Big|_{\mathbf{j},\mathbf{k}} = \frac{1}{2h_{\mathbf{j}}}\left[f_{\mathbf{j},\mathbf{k}-2} + 3f_{\mathbf{j},\mathbf{k}} - 4f_{\mathbf{j},\mathbf{k}-1}\right]$$ (G189) $$\frac{\partial^{2} f}{\partial \alpha_{2} \partial \alpha_{3}} \Big|_{j,k} = \frac{-1}{2h_{2}h_{3}} \left[f_{j-1,k+1} - f_{j-2,k+1} - f_{j-1,k-1} + f_{j-2,k-1} \right]$$ (G190) $$\frac{\partial^{2} f}{\partial \alpha_{2} \partial \alpha_{3}} \Big|_{j,k} = \frac{-1}{2h_{2}h_{3}} \left[f_{j+1,k-1} - f_{j+1,k-2} - f_{j-1,k-1} + f_{j-1,k-2} \right]$$ (G191) $$\frac{\partial^{2} f}{\partial \alpha_{3}^{2}} \Big|_{j,k} = \frac{1}{h_{3}^{2}} \left[f_{j,k-2} + f_{j,k} - 2f_{j,k-1} \right]$$ (G193) #### V. OVERALL THREE-DIMENSIONAL BOUNDARY CONDITIONS Given the notation and equations previously developed, and with Figures G6a, G6b, and G6c illustrating the geometry involved, the following described boundary and compatibility conditions are those which will govern the solution to the full three-dimensional heat shield problem for the two significant cases ("fixed" and "free-free" conditions, respectively, at the structural juncture surface). A. On inside and outside boundary surfaces OB and IB for both cases: $$\tau_{rr} = \tau_{r0} = \tau_{rQ} = 0$$ B. On interface surfaces Il and I2 for both cases (index denotes which material medium is indicated): $$\begin{bmatrix} \tau_{rr} \\ i+1 \end{bmatrix} = \begin{bmatrix} \tau_{rr} \\ i \end{bmatrix}$$ $$\begin{bmatrix} \tau_{r\emptyset} \\ i+1 \end{bmatrix} = \begin{bmatrix} \tau_{r\emptyset} \\ i \end{bmatrix}$$ $$\begin{bmatrix} \tau_{r\Theta} \\ i+1 \end{bmatrix} = \begin{bmatrix} \tau_{r\Theta} \\ i \end{bmatrix}$$ C. In the r - \emptyset plane for which $\theta = 0^{\circ}$ for both cases: $$M = \frac{9\theta_0}{9\sqrt{s}} = \frac{9\theta}{9\pi} = \frac{9\theta}{9\Lambda} = 0$$ D. In the r - \emptyset plane for which $\theta = 90^{\circ}$ for both cases: $$u(r, \emptyset, 90^{\circ}) = u(r, -\emptyset, 90^{\circ})$$ $$v(r, \emptyset, 90^{\circ}) = v(r, -\emptyset, 90^{\circ})$$ $$w(r, \emptyset, 90^{\circ}) = w(r, -\emptyset, 90^{\circ})$$ $$\begin{bmatrix} \frac{\partial u}{\partial \theta} \\ \frac{\partial \theta}{\partial \theta} \end{bmatrix}_{\emptyset = \emptyset_{\perp}} = \begin{bmatrix} \frac{\partial u}{\partial \theta} \\ \frac{\partial \theta}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial v}{\partial \theta} \\ \frac{\partial \theta}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial
w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} = \begin{bmatrix} \frac{\partial w}{\partial \theta} \\ \frac{\partial w}{\partial \theta} \end{bmatrix}_{\emptyset = -\emptyset_{\perp}} =$$ E. On the structural juncture plane (SJ) for the "fixed" case: $$u = v = w = 0$$ F. On the structural juncture plane (SJ) for the "free-free" case: $$\tau_{\emptyset\emptyset} = \tau_{r\emptyset} = \tau_{\Theta\emptyset} = 0$$ G. Along the circles at the intersections between the structural juncture plane and each interface surface for the "free-free" case (IP1, IP2), the conditions of Condition F are replaced by (index denotes which material medium is indicated): $$\begin{bmatrix} \frac{\partial \mathbf{v}}{\partial \mathbf{r}} \end{bmatrix}_{i+1} = \begin{bmatrix} \frac{\partial \mathbf{v}}{\partial \mathbf{r}} \end{bmatrix}_{i}$$ $$\begin{bmatrix} \frac{\partial \mathbf{w}}{\partial \mathbf{r}} \end{bmatrix}_{i+1} = \begin{bmatrix} \frac{\partial \mathbf{w}}{\partial \mathbf{r}} \end{bmatrix}_{i}$$ $$\begin{bmatrix} \frac{\partial \mathbf{u}}{\partial \mathbf{r}} \end{bmatrix}_{i+1} - \begin{bmatrix} \frac{\partial \mathbf{u}}{\partial \mathbf{r}} \end{bmatrix}_{i} + \begin{pmatrix} \frac{2}{\mathbf{r}} \end{pmatrix} \left\{ \begin{bmatrix} \frac{\mu}{\lambda} \end{bmatrix}_{i+1} - \begin{bmatrix} \frac{\mu}{\lambda} \end{bmatrix}_{i} \right\} \left\{ \mathbf{u} + \frac{\partial \mathbf{v}}{\partial \mathbf{v}} \right\}$$ $$+ \begin{bmatrix} 3 + \frac{2\mu}{\lambda} \end{pmatrix} \int_{\mathbf{T}_{0}}^{\mathbf{T}} \alpha d\mathbf{T} - \begin{bmatrix} 3 + \frac{2\mu}{\lambda} \end{pmatrix} \int_{\mathbf{T}_{0}}^{\mathbf{T}} \alpha d\mathbf{T} = \mathbf{0}$$ H. Along the circles at the intersections between the structural juncture plane and each of the boundary surfaces OB and IB for the "free-free" case (PI,PO), the normal stress condition ($\tau_{\phi\phi}$ = 0) of Condition F is replaced by $$u = r \frac{\partial u}{\partial r} - \frac{\partial v}{\partial \phi}$$ AB is edge view of plane of temperature and thickness distributional symmetry. Fig. G6a - Front View of Shield Fig. G6b - Cross Section of Shield Fig. G6c - Portion of Structural Juncture Surface SJ #### Definitions: - r Radial direction (both sphere and torus) - IB Inside boundary surface - OB Outside boundary surface - SJ Structural juncture plane - IP1, IP2 Intersections between the structural juncture plane and each surface interface - PI, PO Intersections between the structural juncture plane and each of the boundary surfaces OB and IB # VI. PROGRAMING OF THE FINITE-DIFFERENCE MODEL(S) AND ATTEMPTS TO SOLVE THE EQUATIONS BY THE OVER-RELAXATION APPROACH AND BY DIRECT MATRIX INVERSION #### A. OVER-RELAXATION APPROACH The first approach in an attempt to solve the displacement and stress equations was point relaxation. The reason for this choice was the apparent success of this method in the previous work by Morgan and Christensen. Repeated attempts with different values of the over-relaxation experiments were not successful. Evidently the reason for the difficulty in point relaxation was the incapability of this method to bring in the effects of boundary conditions. An alternative form (i.e., line relaxation) was then attempted. The first trial with line relaxation was made utilizing a radial line to the boundary. Repeated attempts were made with this method with various boundary conditions. It was demonstrated that this method is also incapable of meeting the remaining boundary conditions. A "long line" was then attempted. It was again demonstrated that all boundary conditions could not be met simultaneously; the solution diverged as it proceeded radially outward. The basic difficulty in these methods seems to lie in the formulation of an acceptable and consistent system of boundary conditions. Similar difficulties have been reported in the literature for very much simpler cases. #### B. DIRECT MATRIX INVERSION A second approach (i.e., direct matrix inversion) was then attempted. Due to the relatively small size of the computer memory, the mesh size was too large to achieve a successful solution. However, direct matrix inversion cannot be ruled out as a method for the solution of this problem. It should be noted that the very short time allotted to the attempts at the solution using relaxation and direct inversion methods did not allow a complete exploration of these procedures. #### VII. ALTERNATIVE METHODS AND RECOMMENDATIONS Additional methods for the solution of the complete nonaxisymmetric case were investigated. It was determined that the possibility exists for a direct matrix inversion solution of the whole problem provided machine language is used throughout for the programing. An additional memory capability utilizing magnetic tape or memory disks would be employed. A second approach
was also investigated which would utilize equivalent analog circuits to transform the equations into a set, the behavior of which is well known. This approach seems to offer another possibility of solving the complete three-dimensional nonaxisymmetric problem.